

**LOUISVILLE CENTRAL BUSINESS DISTRICT
BUILDINGS OF HISTORIC SIGNIFICANCE
MAY, 2021**

BUILDING NAME	STREET ADDRESS	YEAR BUILT	DESIGNATION	LISTED ON NR	HISTORIC DISTRICT
<u>STREET BLOCK #1</u>					
Mayor Andrew Broaddus	301 W. River Rd.	1928	NHL NR	06/30/89	
Belle of Louisville	401 W. River Rd.	1914	NHL LL NR	04/10/72	
<u>STREET BLOCK #2</u>					
Michter's Distillery	801 W. Main St.	1873	LPD NRD	03/22/74	WEST MAIN STREET
The Center for Advancing America's Heritage	803 W. Main St.	1881	LPD NRD	03/22/74	WEST MAIN STREET
NSSAR Geneological Research Library	809 W. Main St.	1876/1890	LPD NRD	03/22/74	WEST MAIN STREET
H.L. Lyons Co.	811 W. Main St.	before 1876	LPD NRD	03/22/74	WEST MAIN STREET
H.L. Lyons Co.	813 W. Main St.	before 1876	LPD NRD	03/22/74	WEST MAIN STREET
Tapp Leather Building	815 W. Main St.	1888-90	LPD NRD	03/22/74	WEST MAIN STREET
819 West Main	819 W. Main St.	before 1876	LPD NRD	03/22/74	WEST MAIN STREET
821 West Main	821 W. Main St.	before 1876	LPD NRD	03/22/74	WEST MAIN STREET
823 West Main	823 W. Main St.	before 1876	LPD NRD	03/22/74	WEST MAIN STREET
Frazier History Museum Gateway Garden	825 W. Main St.		LPD NRD	03/22/74	WEST MAIN STREET
Frazier History Museum	829 W. Main St.	after 1890	LPD NRD	03/22/74	WEST MAIN STREET
Frazier History Museum	831 W. Main St.	1898	LPD NRD	03/22/74	WEST MAIN STREET
Frazier History Museum	833 W. Main St.	1898	LPD NRD	03/22/74	WEST MAIN STREET
<u>STREET BLOCK #3</u>					
The Harbison	707 W. Main St.	c1860	LPD NRD	03/22/74	WEST MAIN STREET
The Harbison	711 W. Main St.	before 1883	LPD NRD	03/22/74	WEST MAIN STREET
713 West Main	713 W. Main St.	1878	LPD NRD	03/22/74	WEST MAIN STREET
KMAC Museum	715 W. Main St.	1876	LPD NRD	03/22/74	WEST MAIN STREET
The Studio	719 W. Main St.	late 1940s	LPD NRD	03/22/74	WEST MAIN STREET
Museum Court	721 W. Main St.	before 1920	LPD NRD	03/22/74	WEST MAIN STREET
Louisville Science Center	725 W. Main St.	before 1890	LPD NRD	03/22/74	WEST MAIN STREET
Louisville Science Center	727 W. Main St.	1878	LPD NRD	03/22/74	WEST MAIN STREET
Louisville Science Center	731 W. Main St.	1878	LPD NRD	03/22/74	WEST MAIN STREET
Louisville Science Center	733 W. Main St.	1865	LPD NRD	03/22/74	WEST MAIN STREET
Alexander Building	743 W. Main St.	1856	LPD NRD	03/22/74	WEST MAIN STREET
Alexander Building	745 W. Main St.	1856	LPD NRD	03/22/74	WEST MAIN STREET
<u>STREET BLOCK #4</u>					
Morgan & Pottinger Building	100 N. Sixth St.	1887	LPD NRD	03/22/74	WEST MAIN STREET
Renaissance Business Center	101 N. Seventh St.	1889	LPD NRD	03/22/74	WEST MAIN STREET
Whitestone Building	605 W. Main St.	1880	LPD NRD	03/22/74	WEST MAIN STREET
Whitestone Building	607 W. Main St.	1865	LPD NRD	03/22/74	WEST MAIN STREET
609 West Main	609 W. Main St.	1875	LPD NRD	03/22/74	WEST MAIN STREET
Clarke/Main Building	611 W. Main St.	1875	LPD NRD	03/22/74	WEST MAIN STREET
Stengel Hill Architecture	613 W. Main St.	before 1883	LPD NRD	03/22/74	WEST MAIN STREET
615 West Main (facades only)	615 W. Main St.	1850s	LPD NRD	03/22/74	WEST MAIN STREET
621 West Main (façade only)	621 W. Main St.	1840	LPD NRD	03/22/74	WEST MAIN STREET
Bingham-Norton Building	623 W. Main St.	1892	LPD NRD	03/22/74	WEST MAIN STREET
Morel Construction Co.	627 W. Main St.	1892	LPD NRD	03/22/74	WEST MAIN STREET
Best Stamp & Seal	631 W. Main St.	1892	LPD NRD	03/22/74	WEST MAIN STREET
Best Stamp & Seal	633 W. Main St.	1892	LPD NRD	03/22/74	WEST MAIN STREET
635 West Main	635 W. Main St.	1892	LPD NRD	03/22/74	WEST MAIN STREET
637 West Main	637 W. Main St.	before 1883	LPD NRD	03/22/74	WEST MAIN STREET
639 West Main	639 W. Main St.	1875	LPD NRD	03/22/74	WEST MAIN STREET
Renaissance Business Center	641 W. Main St.	1890	LPD NRD	03/22/74	WEST MAIN STREET
Rivermain Building	643 W. Main St.	1850	LPD NRD	03/22/74	WEST MAIN STREET

**LOUISVILLE CENTRAL BUSINESS DISTRICT
BUILDINGS OF HISTORIC SIGNIFICANCE
MAY, 2021**

BUILDING NAME	STREET ADDRESS	YEAR BUILT	DESIGNATION	LISTED ON NR	HISTORIC DISTRICT
<u>STREET BLOCK #7</u>					
Clark Memorial Bridge (bridge & pylons)	Second & Main	1928-29	NR	03/08/84	
<u>STREET BLOCK #8</u>					
(facades only)	105 W. Main St.	1877	LL NRD	06/04/10	WHISKEY ROW
(facades only)	107-109 W. Main St.	1905	LL NRD	06/04/10	WHISKEY ROW
111 Whiskey Row	111 W. Main St.	1870-71	LL NRD	06/04/10	WHISKEY ROW
111 Whiskey Row	113 W. Main St.	c1857	LL NRD	06/04/10	WHISKEY ROW
111 Whiskey Row	115 W. Main St.	c1857	LL NRD	06/04/10	WHISKEY ROW
Old Forester Distillery	117 W. Main St.	c1857	LL NR NRD	09/26/79	WHISKEY ROW
Old Forester Distillery	119 W. Main St.	c1860	LL NR NRD	09/26/79	WHISKEY ROW
121 Main Place	121 W. Main St.	c1893	LL NR NRD	09/26/79	WHISKEY ROW
Patrick O'Shea's	123 W. Main St.	1867-69	NRD	06/04/10	WHISKEY ROW
Whiskey Row Lofts	125-127 W. Main St.	1867-69	NRD	02/07/08	WHISKEY ROW
Whiskey Row Lofts	129-131 W. Main St.	1877	NR NRD	05/25/73	WHISKEY ROW
111 West Washington	111 W. Washington St.	1888	ODE		
Presbyterian Center	100 Witherspoon St.	1904	ODE		
<u>STREET BLOCK #9</u>					
Waterside Building	101 E. Main St.	1923	ODE		
Clock Tower Building	123 E. Main St.	1917	ODE		
<u>STREET BLOCK #10</u>					
The Carlisle	201 E. Main St.	1914	ODE		
Hughes Lofts	209 E. Main St.	1906	NR	08/04/16	
Ice House Lofts	217 E. Main St.	1920	AHV		
Louisville Grocery Building	231 E. Main St.	1914-15	NR	04/18/03	
SWH Supply Co.	237 E. Main St.	1928	AHV		
<u>STREET BLOCK #12</u>					
Louisville Slugger Field	401 E. Main St.	c1900	ODE AHV		
<u>STREET BLOCK #14</u>					
Hillerich & Bradsby Co.	812 W. Main St.	before 1890	LPD NRD	03/22/74	WEST MAIN STREET
Kentucky Mirror & Plate Glass Co.	816 W. Main St.	before 1890	LPD NRD	03/22/74	WEST MAIN STREET
Kentucky Mirror & Plate Glass Co.	820 W. Main St.	before 1890	LPD NRD	03/22/74	WEST MAIN STREET
Kentucky Mirror & Plate Glass Co.	822 W. Main St.	before 1890	LPD NRD	03/22/74	WEST MAIN STREET
Kentucky Mirror & Plate Glass Co.	824 W. Main St.	before 1890	LPD NRD	03/22/74	WEST MAIN STREET
Kentucky Mirror & Plate Glass Co.	826 W. Main St.	before 1890	LPD NRD	03/22/74	WEST MAIN STREET
Kentucky Mirror & Plate Glass Co.	830 W. Main St.	before 1890	LPD NRD	03/22/74	WEST MAIN STREET
Kentucky Mirror & Plate Glass Co.	832 W. Main St.	before 1890	LPD NRD	03/22/74	WEST MAIN STREET
Harry R. Hibbs Co.	900 W. Main St.	1850s	LPD	03/22/74	WEST MAIN STREET
The Gordon Building	807 W. Market St.	1890	AHV		
The Louisville Glassworks Lofts	815 W. Market St.	1910	NR	08/01/78	
<u>STREET BLOCK #15</u>					
21C Museum Hotel	700 W. Main St.	1865	LPD NRD	03/22/74	WEST MAIN STREET
21C Museum Hotel	704 W. Main St.	1866	LPD NRD	03/22/74	WEST MAIN STREET
21C Museum Hotel	706 W. Main St.	1866	LPD NRD	03/22/74	WEST MAIN STREET
710 West Main	708 W. Main St.	1860	LPD NRD	03/22/74	WEST MAIN STREET
710 West Main	710 W. Main St.	1860	LPD NRD	03/22/74	WEST MAIN STREET
710 West Main	712 W. Main St.	1860	LPD NRD	03/22/74	WEST MAIN STREET
Mueller Building	714 W. Main St.	before 1883	LPD NRD	03/22/74	WEST MAIN STREET
Mueller Building	716 W. Main St.	before 1883	LPD NRD	03/22/74	WEST MAIN STREET
Mueller Building	718 W. Main St.	before 1883	LPD NRD	03/22/74	WEST MAIN STREET
Mueller Building	720 W. Main St.	before 1890	LPD NRD	03/22/74	WEST MAIN STREET
Taylor Place	722 W. Main St.	before 1890	LPD NRD	03/22/74	WEST MAIN STREET

**LOUISVILLE CENTRAL BUSINESS DISTRICT
BUILDINGS OF HISTORIC SIGNIFICANCE
MAY, 2021**

BUILDING NAME	STREET ADDRESS	YEAR BUILT	DESIGNATION	LISTED ON NR	HISTORIC DISTRICT
Hart Block Building	724 W. Main St.	1882	LPD NRD	03/22/74	WEST MAIN STREET
Hart Block Building	730 W. Main St.	1884	LPD NRD	03/22/74	WEST MAIN STREET
734 West Main	734 W. Main St.	early 1890s	LPD NRD	03/22/74	WEST MAIN STREET
717 West Market	717 W. Market St.	1910	AHV		
<u>STREET BLOCK #16</u>					
626 West Main	111-113 S. Seventh St.	c1890	LPD NRD	03/22/74	WEST MAIN STREET
626 West Main	115 S. Seventh St.	c1890	LPD NRD	03/22/74	WEST MAIN STREET
119 South Seventh	119 S. Seventh St.	1880s	LPD NRD	03/22/74	WEST MAIN STREET
121 South Seventh	121 S. Seventh St.	1880s	LPD NRD	03/22/74	WEST MAIN STREET
123 South Seventh	123 S. Seventh St.	1880s	LPD NRD	03/22/74	WEST MAIN STREET
125 South Seventh	125 S. Seventh St.	1880s	LPD NRD	03/22/74	WEST MAIN STREET
600 West Main	600 W. Main St.	1850s	LPD LL NRD	03/22/74	WEST MAIN STREET
Doe-Anderson Building (façade only)	618 W. Main St.	1890	LPD NRD	03/22/74	WEST MAIN STREET
Doe-Anderson Building (façade only)	620 W. Main St.	1890s	LPD NRD	03/22/74	WEST MAIN STREET
Meyer Building	624 W. Main St.	1880s	LPD NRD	03/22/74	WEST MAIN STREET
626 West Main	626 W. Main St.	c1890	LPD NRD	03/22/74	WEST MAIN STREET
St. Charles Building	634 W. Main St.	1850s	LPD NRD	03/22/74	WEST MAIN STREET
<u>STREET BLOCK #17</u>					
Humana Conference & Fitness Center	150 S. Fifth St.	1914/1924	NR	10/11/84	
125 South Sixth	125 S. Sixth St.	1870s	AHV		
127 South Sixth	127 S. Sixth St.	1882	AHV		
129 South Sixth	129 S. Sixth St.	c1895	AHV		
Humana Unity Building	516 W. Main St.	1890	LPD NRD	04/01/80	WEST MAIN STREET
Humana Unity Building	518 W. Main St.	1890	LPD NRD	04/01/80	WEST MAIN STREET
Humana Unity Building	520 W. Main St.	c1880	LPD NRD	04/01/80	WEST MAIN STREET
Humana Unity Building	522 W. Main St.	1880	LPD NRD	04/01/80	WEST MAIN STREET
Humana Unity Building	526 W. Main St.	1880	LPD NRD	04/01/80	WEST MAIN STREET
Evan Williams Bourbon Experience	528 W. Main St.	1889	LPD NRD	04/01/80	WEST MAIN STREET
530 West Main	530 W. Main St.	1884	LPD NRD	04/01/80	WEST MAIN STREET
Old Portland Building	539 W. Market St.	1887	AHV		
<u>STREET BLOCK #18</u>					
The Gillespie	421 W. Market St.	1928	AHV		
425 West Market	425 W. Market St.	1930-31	NR	03/01/82	
<u>STREET BLOCK #19</u>					
140 South Third	140 S. Third St.	1880s	AHV		
Wolf Building	150 S. Third St.	1895	AHV		
The 300 Building	300 W. Main St.	1891	LPD NRD NR	07/16/79	WEST MAIN STREET
Actors Theatre	316 W. Main St.	1835-37	LPD NRD	04/01/80	WEST MAIN STREET
Actors Theatre	318 W. Main St.	1835-37	LPD NRD	04/01/80	WEST MAIN STREET
Actors Theatre	320 W. Main St.	1834-37	NHL LPD NRD	08/12/71	WEST MAIN STREET
Hubbuck & Co.	322-324 W. Main St.	1886	LPD NRD	04/01/80	WEST MAIN STREET
Hubbuck & Co.	328-330 W. Main St.	Late 1860s	LPD NRD	04/01/80	WEST MAIN STREET
Wolf Building	303 W. Market St.	1877	AHV		
Speer Arts & Commerce Building	313-315 W. Market St.	1909	AHV		
Speer Arts & Commerce Building	317 W. Market St.		AHV		
<u>STREET BLOCK #20</u>					
The Levy	133 S. Third St.	1893/1913	NR	03/24/78	
German Bank Building	207 W. Market St.	1887	LL NR	03/14/85	

**LOUISVILLE CENTRAL BUSINESS DISTRICT
BUILDINGS OF HISTORIC SIGNIFICANCE
MAY, 2021**

BUILDING NAME	STREET ADDRESS	YEAR BUILT	DESIGNATION	LISTED ON NR	HISTORIC DISTRICT
<u>STREET BLOCK #21</u>					
114 South First (ruins)	114 S. First St.	1900s	AHV		
120 South First	120 S. First St.	1914	AHV		
124 South First	124 S. First St.	1914	AHV		
104 West Main	104 W. Main St.	1885	AHV		
106 West Main	106 W. Main St.	1890	AHV		
110 Building	110 W. Main St.	1906	AHV		
114 West Main	114 W. Main St.	1920s	AHV		
Merle's Whiskey Kitchen	122 W. Main St.	1872	AHV		
Merle's Whiskey Kitchen	124 W. Main St.	1880s	AHV		
101 West Market	101 W. Market St.	c1874-76	AHV		
105 West Market	105 W. Market St.	c1874-76	AHV		
107 West Market	107 W. Market St.	1880	AHV		
<u>STREET BLOCK #22</u>					
120 South Brook	120 S. Brook St.	1926	AHV		
116 East Main	116 E. Main St.	1888	AHV		
Indatus	118-122 E. Main St.	1875/1947	NR	02/11/11	
Murphy Elevator Co.	124 E. Main St.	1892	AHV		
Murphy Elevator Co.	128 E. Main St.	1889	AHV		
<u>STREET BLOCK #23</u>					
Kurfees Warehouse	200 E. Main St.	1885	AHV		
Marcus Paint Co. Warehouse	228 E. Main St.	1945	AHV		
Stevie Ray's Blues Bar	230 E. Main St.	1900s	AHV		
Buzz Advertising	232 E. Main St.	1890s	AHV		
Buzz Advertising	234 E. Main St.	1905	AHV		
SWH Supply Co.	238 E. Main St.	1890s	AHV		
SWH Supply Co.	244 E. Main St.	1910	AHV		
Extra Space Storage	201 E. Market St.	1915/1928	NR	07/30/13	
227 East Market	227 E. Market St.	1880s	AHV		
Marcus Paint Co.	233 E. Market St.	1880s	AHV		
Marcus Paint Co.	235 E. Market St.	1880s	AHV		
Marcus Paint Co.	239 E. Market St.		AHV		
<u>STREET BLOCK #24</u>					
Mercantile Gallery Lofts	121 S. Floyd St.	1939	NRD	01/10/83	PHOENIX HILL
Cobalt Vintage Place	301 E. Market St.	c1872	NRD	01/10/83	PHOENIX HILL
Mercantile Gallery Lofts	309 E. Market St.	1899	NRD	01/10/83	PHOENIX HILL
Mercantile Gallery Lofts	315 E. Market St.	1983	NRD	01/10/83	PHOENIX HILL
319 East Market	319-321 E. Market St.	1874	NRD	01/10/83	PHOENIX HILL
323 East Market	323 E. Market St.	c1875	NRD	01/10/83	PHOENIX HILL
East Market Lofts	325 E. Market St.	c1880	NRD	01/10/83	PHOENIX HILL
East Market Lofts	327 E. Market St.	c1855	NRD	01/10/83	PHOENIX HILL
329 East Market	329 E. Market St.	1906	NRD	01/10/83	PHOENIX HILL
331 East Market	331 E. Market St.	1878	NRD	01/10/83	PHOENIX HILL
<u>STREET BLOCK #25</u>					
403 East Market	403 E. Market St.	c1926	NRD	01/10/83	PHOENIX HILL
Falls City Lofts	415 E. Market St.	1863	NRD	01/10/83	PHOENIX HILL
427 East Market	427 E. Market St.	1870s	NRD	01/10/83	PHOENIX HILL
429 East Market	429 E. Market St.	1890s	NRD	01/10/83	PHOENIX HILL
Cobalt Marketplace	445 E. Market St.	1885	NRD	01/10/83	PHOENIX HILL
<u>STREET BLOCK #26</u>					
Angel's Envy Distillery	117 S. Jackson St.	1906	NRD	01/10/83	PHOENIX HILL
Angel's Envy Distillery	500 E. Main St.	1892/1902/1939	NRD	01/10/83	PHOENIX HILL

**LOUISVILLE CENTRAL BUSINESS DISTRICT
BUILDINGS OF HISTORIC SIGNIFICANCE
MAY, 2021**

BUILDING NAME	STREET ADDRESS	YEAR BUILT	DESIGNATION	LISTED ON NR	HISTORIC DISTRICT
<u>STREET BLOCK #27</u>					
Glassworks 214	214 S. Eighth St.	1938	AHV		
<u>STREET BLOCK #29</u>					
City Hall	601 W. Jefferson St.	1873	LL NR	09/01/76	
City Hall Annex	611 W. Jefferson St.	1907	LL NR	09/01/76	
Sinking Fund Building	617 W. Jefferson St.	1870-73	LL NR	11/07/80	
<u>STREET BLOCK #30</u>					
First Trust Centre	208 S. Fifth St.	1889-91	LL NR	04/18/77	
First Trust Centre	214 S. Fifth St.	1927/1958	NR	05/19/83	
Jefferson County Court House Annex	517 Court Pl.	1900-01	LL NR	04/21/80	
Fiscal Court Building	531 Court Pl.	1938	LL AHV		
Louisville Metro Hall	527 W. Jefferson St.	1842	LL NR	04/10/72	
<u>STREET BLOCK #31</u>					
205 South Fifth	205 S. Fifth St.	c1877	PHD	10/11/90	FIFTH & MARKET
Fireside Building	209 S. Fifth St.	1885	PHD	10/11/90	FIFTH & MARKET
211 South Fifth	211-217 S. Fifth St.	c1879	PHD	10/11/90	FIFTH & MARKET
223 South Fifth	223 S. Fifth St.	1885	PHD	10/11/90	FIFTH & MARKET
225 South Fifth	225 S. Fifth St.	c1900	PHD	10/11/90	FIFTH & MARKET
231 Building	231 S. Fifth St.	1880	PHD	10/11/90	FIFTH & MARKET
235 South Fifth	235 S. Fifth St.	c1879	PHD	10/11/90	FIFTH & MARKET
Kentucky Home Life Building	239 S. Fifth St.	1913/1922	NR	03/19/80	
426 West Market	426 W. Market St.	c1884	PHD	10/11/90	FIFTH & MARKET
428 West Market	428 W. Market St.	1885	PHD	10/11/90	FIFTH & MARKET
432 West Market	432 W. Market St.	c1886	PHD	10/11/90	FIFTH & MARKET
434 West Market	434 W. Market St.	c1886	PHD	10/11/90	FIFTH & MARKET
436 West Market	436 W. Market St.	c1886	PHD	10/11/90	FIFTH & MARKET
438 West Market	438 W. Market St.	c1886	PHD	10/11/90	FIFTH & MARKET
440 W Market	440 W. Market St.	1877	PHD	10/11/90	FIFTH & MARKET
<u>STREET BLOCK #43</u>					
Marion E. Taylor Building	312 S. Fourth St.	1905	ODE	10/14/83	
<u>STREET BLOCK #52</u>					
The Old House	432 S. Fifth St.	1829	AHV		
434 South Fifth	434 S. Fifth St.	1890s	AHV		
Metro Development Center	444 S. Fifth St.	1930	AHV		
Old Jail Building	514 W. Liberty St.	1902-05	LL NR	07/16/73	
The Gardens	525 W. Muhammad Ali Blvd.	1905	LL NR	01/01/80	
<u>STREET BLOCK #53</u>					
Cathedral School	433 S. Fifth St.	1867	LL NR	09/21/77	
Cathedral of the Assumption	443 S. Fifth St.	1849-52	LL NR	09/21/77	
Cathedral of the Assumption Parish House	445 S. Fifth St.	1902	LL NR	09/21/77	
Compassion Building	425 W. Muhammad Ali Blvd.	1911	NR	02/07/08	
Philanthropic Center	429 W. Muhammad Ali Blvd.	1912-16	NR	08/12/82	
<u>STREET BLOCK #54</u>					
438 South Third	438-440 S. Third St.	1870s	AHV		
Kaufman-Straus Building	427 S. Fourth St.	1903	NR	02/14/78	
Starks Building	455 S. Fourth St.	1913/1926	NR	07/11/85	
The Landmark Building	300 W. Liberty St.	1853-58	NR	11/23/77	
The Landmark Building	310 W. Liberty St.	1907	NR	05/31/80	
Bandy Carroll Hellige Building	307 W. Muhammad Ali Blvd.	1910	AHV		
315 West Muhammad Ali	315 W. Muhammad Ali Blvd.	1909	AHV		

**LOUISVILLE CENTRAL BUSINESS DISTRICT
BUILDINGS OF HISTORIC SIGNIFICANCE
MAY, 2021**

BUILDING NAME	STREET ADDRESS	YEAR BUILT	DESIGNATION	LISTED ON NR	HISTORIC DISTRICT
<u>STREET BLOCK #55</u>					
Midtown Corporate Centre	215 W. Muhammad Ali Blvd.	c1898	AHV		
<u>STREET BLOCK #56</u>					
Christ Church Cathedral	421 S. Second St.	1824	LL NR	08/14/73	
Christ Church Cathedral Parish House	425 S. Second St.	1912	LL NR	08/14/73	
Howard-Hardy House	429 S. Second St.	c1830	NR	11/09/04	
<u>STREET BLOCK #59</u>					
Brown Memorial CME Church	809 W. Chestnut St.	1864	NR	01/01/79	
<u>STREET BLOCK #62</u>					
550 Lofts	550 S. Fifth St.	c1920	AHV		
560 South Fifth	554-566 S. Fifth St.	1870s	AHV		
AT&T	521 W. Chestnut St.	1930	NR	12/03/80	
<u>STREET BLOCK #63</u>					
Seelbach Hotel	500 S. Fourth St.	1905	NR	08/12/75	
Marmaduke Building	520 S. Fourth St.	1894	NR	07/26/91	
Bycks Lofts	532-534 S. Fourth St.	1920	AHV		
Bycks Lofts	536 S. Fourth St.	1903	AHV		
Prince Wells Building	540 S. Fourth St.	1915	AHV		
McCrary Building	544-548 S. Fourth St.	1929	AHV		
W. K. Stewart Building	550 S. Fourth St.	1929	NR	03/24/03	
Fashion Club	552 S. Fourth St.	1910	AHV		
Guthrie-Coke Lofts	566 S. Fourth St.	1883-85	NR	07/12/84	
Kentucky Towers	511 S. Fifth St.	1925	AHV		
Scoop Theatre Building	416 W. Muhammad Ali Blvd.	1910	NR	09/01/78	
<u>STREET BLOCK #64</u>					
Embassy Suites	501 S. Fourth St.	1907/37/46/58	NR	08/12/82	
Speed Building	333 Guthrie St.	1915	NR	05/18/83	
<u>STREET BLOCK #65</u>					
McDowell Building	505 S. Third St.	c1901	AHV		
McDowell Building	513-523 S. Third St.	1880	AHV		
McDowell Building	525-527 S. Third St.	1925	AHV		
McDowell Building	529 S. Third St.	1885	AHV		
McDowell Building	224 W. Muhammad Ali Blvd.	c1901	AHV		
McDowell Building	228-232 W. Muhammad Ali Blvd.	c1901	AHV		
Madrid Building	545 S. Third St.	1929	NR	07/11/85	
Guthrie Garage	217 Guthrie St.	1917	AHV		
Pendennis Club	218 W. Muhammad Ali Blvd.	1927	NR	12/04/03	
<u>STREET BLOCK #66</u>					
Ronald McDonald House	550 S. First St.	1891-93	LL NR	07/30/75	
Ronald McDonald House	101 W. Chestnut St.	1891-93	LL NR	07/30/75	
<u>STREET BLOCK #68</u>					
648 South Eighth	648 S. Eighth St.	1930	AHV		
<u>STREET BLOCK #69</u>					
708 West Magazine	708 W. Magazine	1956	AHV		
<u>STREET BLOCK #70</u>					
Gene Snyder U S Court House & Custom House	601 W. Broadway	1930	NR	03/18/99	

**LOUISVILLE CENTRAL BUSINESS DISTRICT
BUILDINGS OF HISTORIC SIGNIFICANCE
MAY, 2021**

BUILDING NAME	STREET ADDRESS	YEAR BUILT	DESIGNATION	LISTED ON NR	HISTORIC DISTRICT
<u>STREET BLOCK #71</u>					
The Courier-Journal	525 W. Broadway	1948	AHV		
<u>STREET BLOCK #72</u>					
BisigImpact Centre	640 S. Fourth St.	1915	AHV		
642 South Fourth	642 S. Fourth St.	1912	NR	12/21/90	
The Brennan House	631 S. Fifth St.	1868	LL NR	08/11/75	
Chestnut Centre	612 S. Fourth St.	1907	AHV		
Chestnut Centre	610 S. Fourth St.	1907	AHV		
Chestnut Centre	412 W. Chestnut St.	1920	AHV		
Francis Garage	420 W. Chestnut St.	1920	AHV		
<u>STREET BLOCK #73</u>					
The Henry Clay	604 S. Third St.	1924	NR	07/16/79	
620 Building	620 S. Third St.	1926/1942	AHV		
Mercury Ballroom	611 S. Fourth St.	1928	NR	11/15/84	
Louisville Public Media	619 S. Fourth St.	1912	NR	03/14/85	
The Louisville Palace	621 S. Fourth St.	1928	AHV		
The Louisville Palace	625 S. Fourth St.	1928	NR	03/28/78	
The Theater Building	629 S. Fourth St.	1928	NR	08/12/82	
Theater Square Marketplace	651 S. Fourth St.	1921	ODE		
The Fincastle	305 W. Broadway	1927	NR	09/20/13	
W L Lyons Brown Theatre	315 W. Broadway	1923-27	NR	02/17/78	
ArtSpace	323 W. Broadway	1923-27	NR	02/17/78	
The Brown Hotel	335 W. Broadway	1923-27	NR	02/17/78	
<u>STREET BLOCK #74</u>					
The St. Francis	233 W. Broadway	1911-13	NR	12/16/77	
<u>STREET BLOCK #76</u>					
JCTC Seminary Building	109 E. Broadway	1903-09	NR	03/24/78	
U of L Myers Hall	129 E. Broadway	1900	AHV		
The Arthur H. Keeney House	132 E. Gray St.	1866	NR	07/20/77	
<u>STREET BLOCK #77</u>					
LG&E Broadway Office Facility	820 W. Broadway	1928/1946/1992	NR	02/18/83	
<u>STREET BLOCK #81</u>					
Brown Bros Cadillac	728 S. Fourth St.	after 1905	AHV		
The Monsarrat Apartments	747 S. Fifth St.	1858	LL NR	03/31/78	
<u>STREET BLOCK #82</u>					
Heyburn Building	332 W. Broadway	1928	NR	07/16/79	
Louisville Free Public Library	301 York St.	1908/1969	LL NR	03/27/80	
<u>STREET BLOCK #83</u>					
Weissinger-Gaulbert Apartments	709 S. Third St.	1910-12	NR	12/12/77	
Prince Wells Building	737 S. Third St.	1924	AHV		
Luckett & Farley Architects	741 S. Third St.	1922	NR	03/13/17	
York Towers	201 York St.	1927	NR	03/14/96	
Hampton Hall Apartments	209 York St.	1924	AHV		
<u>STREET BLOCK #85</u>					
JCTC Theater Arts Building	100 E. Broadway	1920	AHV		
106 East Broadway	106 E. Broadway	1950	AHV		

**LOUISVILLE CENTRAL BUSINESS DISTRICT
BUILDINGS OF HISTORIC SIGNIFICANCE
MAY, 2021**

BUILDING NAME	STREET ADDRESS	YEAR BUILT	DESIGNATION	LISTED ON NR	HISTORIC DISTRICT
<u>STREET BLOCK #86</u>					
552 East Market	552 E. Market St.	1890s	AHV		
<u>STREET BLOCK #87</u>					
First Link Building	431 E. Liberty St.	after 1905			
<u>STREET BLOCK #88</u>					
The Friary	501 E. Liberty St.	1899	NR	10/29/82	
St. Boniface Church	511 E. Liberty St.	1900	NR	10/29/82	
Nativity Academy	529 E. Liberty St.	1907	NR	10/29/82	
St. Boniface Church Parish House	531 E. Liberty St.	1907	NR	10/29/82	
<u>STREET BLOCK #94</u>					
Irvin & Helen Abell Administration Center	323 E. Chestnut St.	1911	AHV		
<u>STREET BLOCK #97</u>					
Broadway Cloister	213 E. Broadway	1906	LL NR	02/25/82	
Broadway Cloister	219 E. Broadway	1906	LL NR	02/25/82	
Norton Healthcare	223 E. Broadway	1924	AHV		
Scottish Rite Temple	200 E. Gray St.	1930-31	NR	04/29/82	
<u>STREET BLOCK #99</u>					
First Lutheran Church	417 E. Broadway	1874/1904/1960	NR	10/29/82	
<u>STREET BLOCK #100</u>					
MedCenter I	501 E. Broadway	1917	AHV		
MedCenter I	517 E. Broadway	1922	AHV		
Green Street Baptist Church	519 E. Gray St.	1929/1965	NRD	01/10/83	PHOENIX HILL
<u>STREET BLOCK #101</u>					
224 Building	224 E. Broadway	1924	AHV		
<u>STREET BLOCK #102</u>					
310 Building	310 E. Broadway	1864/1915/2006	NR	03/01/84	
Metro United Way Building	334 E. Broadway	1917	AHV		
<u>STREET BLOCK #103</u>					
The Lofts of Broadway	419 Finzer St.	1897	NR	04/18/03	
Historic Designation Code					
NHL national historic landmark					
LPD local preservation district					
NRD national register district					
PHD potential national register district					
LL local landmark					
NR national register of historic places					
ODE officially determined eligible for national register designation					
AHV architectural/historic value					
Source: Louisville/Jefferson County Metro Landmarks and Preservation Districts Commission and National Register of Historic Places official website https://nationalregisterofhistoricplaces.com/ky/jefferson/state.html					