

HAER by Historic Name

<i>Historic Name</i>	<i>Other Name</i>	<i>CO</i>	<i>HAER Number</i>	<i>OAHP Number</i>
Aberdeen Industrial Water Supply System		GH	no number	101598-06-GH
Alaska Way Viaduct and Battery Street Tunnel		KI	HAER-WA-184	
Alder Mill Site		OK	no number	101602-24-EPA
Annonen Bridge		LE	no number	071502-22-FHWA
Argonne Road Bridge		SP	no number	061697-05-SP
Aurora Avenue Bridge	George Washington Memorial Bridge, Lake Union Bridge	KI	HAER-WA-107	
Baker River Bridge	Thompson, Henry, Bridge	SK	HAER-WA-105	
Barclay Creek Bridge, 2/48		SN	no number	no number
Baring Bridge (rehab)		KI	no number	031093-11-KI
Barstow Bridge		FE	no number	070908-06-FHWA
Barstow Bridge		ST	no number	070908-06-FHWA
BNSF Railway Viaduct No. 10-4		CL	no number	071808-11-FHWA
Boeing Plant 2, Buildings 2-40 & 2-41 & Warehouses 2-31 & 2-		KI	HAER-WA-189	033010-03-KI
Bonneville Power Administration Chehalis Substation, Untanking Tower		LE	HAER-WA-069-A	
Bonneville Power Administrative Chehalis Substation		LE	HAER-WA-069	
Bonneville Project (HAER-OR-11)		SA	no number	HD00105
Box Canyon Hydorelectric, Powerhouse Gantry Crane		PO	no number	082707-20-FERC
Box Canyon Tunnel (MRNP R&B)	Muddy Fork Tunnel	LE	HAER-WA-070	

<i>Historic Name</i>	<i>Other Name</i>	<i>CO</i>	<i>HAER Number</i>	<i>OAHP Number</i>
B-Reactor, Area 100-B, Building 105-B	Hanford Site	BN	HAER-WA-164	
B-Reactor, Area 100-B, Building 105-B	Hanford Site	BN	HAER-WA-164-Add	053101-50-DOE
Bremerton Ferry Terminal, Passenger Overhead Loading Structure		KP	no number	060597-04-FHWA
Bridges, 12/285, 12/286 & 12/287		LE	no number	090992-01-FS-GP
Broughton Flume		SA	HAER-WA-170	
Bumping Lake Dam		YA	HAER-WA-030	
Calispell Diversion Canal		PO	HAER-WA-016	
Canoe Pass Bridge		SK	HAER-WA-104	
Carbon River Road (MRNP R&B)		PI	HAER-WA-120	
Carlton Bridge, #153/20 (Repair Project)		OK	no number	041002-21-FHWA
Cedar Creek Log Crib Dam		PO	no number	092104-19-USFWS
Cedar Falls Hydroelectric Works		KI	HAER-WA-015	
Cedar Mountain Bridge No. 3165 & Ramp No. 3165A		KI	no number	041001-23-FHWA
Cedar River Bridge, 169/18		KI	no number	670-F-FHWA-09
Chehalis River Riverside Bridge		LE	HAER-WA-111	
Chicago Milwaukee St. Paul & Pacific Railroad Company snowshed		KT	no number	083193-28-P&RC
Chinook Pass Entrance (MRNP R&B)	Tipsoo Lake Entrance Arch & Overpass Bridge	PI	HAER-WA-043	
Chow Chow Suspension Bridge	Quinault River Bridge	GH	HAER-WA-005	
Christine Falls Bridge (MRNP R&B)		PI	HAER-WA-048	
Cispus Valley Bridge, Gifford Pinchot NR	Forest Service Bridge No. 2306-3.6	LE	HAER-WA-065	

<i>Historic Name</i>	<i>Other Name</i>	<i>CO</i>	<i>HAER Number</i>	<i>OAHP Number</i>
City Waterway Bridge	Eleventh Street Bridge; Foss, Thea, Waterway Bridge	PI	HAER-WA-100	
Cle Elum Dam		KT	HAER-WA-081	
Columbia Basin Project		GR	HAER-WA-139	
Columbia Basin Project, Banks Lake Dry Falls Dam & Main Canal Headworks		GR	HAER-WA-139-F	
Columbia Basin Project, Banks Lake Feeder Canal & Headgates		GR	HAER-WA-139-E	
Columbia Basin Project, Grand Coulee Dam & Franklin D. Roosevelt Lake	Grand Coulee Dam	GR	HAER-WA-139-A	
Columbia Basin Project, Grand Coulee Dam Assembly		GR	HAER-WA-139-G	
Columbia Basin Project, Grand Coulee Dam Powerplant Complex		GR	HAER-WA-139-B	
Columbia Basin Project, Grand Coulee Pump-Generating Plant		GR	HAER-WA-139-C	
Columbia Basin Project, Grand Coulee Siphon-Breaker Building		GR	HAER-WA-139-D	
Columbia River Bridge at Bridgeport		DO	HAER-WA-090	
Columbia River Bridge at Grand Coulee Dam		OK	HAER-WA-102	
Columbia River Bridge at Kettle Falls		ST	HAER-WA-091	
Company Creek Bridge No. 2, North Cascades Natl. Park	Harlequin Bridge	CH	HAER-WA-115	
Company Ditch, Turnbull National Wildlife Refuge		SP	HAER-WA-138	
Conconully Dam	Okanogan Irrigation Project	OK	HAER-WA-066	
Condit Hydroelectric Project, White Salmon River		KL	no number	011503-06-KL
Congdon Canal		YA	HAER-WA-114	
Congdon Canal, Fish Screen		YA	HAER-WA-114-A	

<i>Historic Name</i>	<i>Other Name</i>	<i>CO</i>	<i>HAER Number</i>	<i>OAHP Number</i>
Curlew Bridge Rehab		FE	no number	012005-03-FHWA
Cushman No. 1 Hydroelectric Power Plant Spillway		MS	HAER-WA-026-A	
Cushman No. 2 Hydroelectric Power Plant		MS	HAER-WA-192	
Cushman No. 2 Hydroelectric Power Plant, Dam and Spillway		MS	HAER-WA-192-A	
Cushman No. 2 Hydroelectric Power Plant, Operator's House		MS	HAER-WA-192-D	
Cushman No. 2 Hydroelectric Power Plant, Powerhouse		MS	HAER-WA-192-C	
Cushman No. 2 Hydroelectric Power Plant, Water Conveyance System		MS	HAER-WA-192-B	
Dartford Bridge		SP	no number	080597-17-FHWA
Deadwood Creek Bridge (MRNP R&B)		PI	HAER-WA-056	
Deception Pass Bridge		SK	HAER-WA-103	
Deer Creek Bridge (MRNP R&B)		PI	HAER-WA-057	
Destruction Island Lighthouse, Fresnel lens		JE	no number	030695-33-CG
Division Street Bridge		WW	no number	092704-40-FHWA
Division Street Bridge, 2/644		SP	no number	no number
Donald-Wapato Road Bridge - Bridge Replacement (*see oversize site plan on shelf)		YA	no number	050200-11-FHWA
Dosewallips River Bridge		JE	HAER-WA-094	
D-Reactor Complex, Area 100-D	Hanford Site	BN	HAER-WA-127	
D-Reactor Complex, Deaeration Plant-Refrigeration Area 100-D	Hanford Site; Bldgs. No. 185 & 189-D	BN	HAER-WA-127-A	
D-Reactor Complex, Process Water Pumphouse Annex, Area 100-D	Hanford Site; Bldg. No. 190-DA	BN	HAER-WA-127-C	

<i>Historic Name</i>	<i>Other Name</i>	<i>CO</i>	<i>HAER Number</i>	<i>OAHP Number</i>
D-Reactor Complex, Tank Room & Process Pump House, Area 100-D	Hanford Site; Bldg. No. 190-D	BN	HAER-WA-127-B	
D-Reactor Complex, Underwater Test Facility, Area 100-D	Hanford Site; Bldg. No. 1724-DA	BN	HAER-WA-127-D	
Dry Creek Bridge (MRNP R&B)		PI	HAER-WA-049	
E. Fork Lewis River Bridge (#5/36E) & N. Fork Lewis River Bridge (#5/40W)		CL	no number	101504-04-WSDOT
E. Fork Lewis River Bridge (#5/36E) & N. Fork Lewis River Bridge (#5/40W)		CW	no number	101504-04-WSDOT
East 34th Street Bridge		PI	no number	032701-22-FHWA
East Side Highway (MRNP R&B)	Washington Highway 123	PI	HAER-WA-124	
East Side Highway Tunnel (MRNP R&B)		LE	HAER-WA-075	
Edith Creek Bridge (MRNP R&B)		PI	HAER-WA-046	
Electron Hydroelectric Project	Puyallup Project	PI	HAER-WA-012	
Elliott Bridge		KI	no number	no number
Elwha River Bridge		CA	no number	112305-40-FHWA
Elwha River Hydroelectric System		CA	HAER-WA-130	
Elwha River Hydroelectric System, Elwha Hydroelectric Dam & Plant		CA	HAER-WA-130-A	
Elwha River Hydroelectric System, Glines Hydroelectric Dam & Plant		CA	HAER-WA-130-B	
Enloe Dam		OK	HAER-WA-006	
Enloe Dam, Power House		OK	HAER-WA-006-A	
F Street Bridge	Palouse Flour Mill Bridge	WT	HAER-WA-031	

<i>Historic Name</i>	<i>Other Name</i>	<i>CO</i>	<i>HAER Number</i>	<i>OAHN Number</i>
Fairchild Air Force Base, Bomber Alert Facility	Bldg. No. 2080	SP	HAER-WA-134-B	
Fairchild Air Force Base, Engine Test Cell Building	Bldg. No. 2150	SP	HAER-WA-134-A	
Fairchild Air Force Base, Maintenance Hangar Building (see under HABS #2005-03)	Bldg. No. 2050	SP	HAER-WA-134-Add	030904-07-USAF
Fairfax Bridge	O'Farrell, James R., Bridge	PI	HAER-WA-072	
Fallon Bridge, 224/8		BN	no number	no number
Fort Worden Balloon Hanger, Fort Worden State Park		JE	HAER-WA-023	
Foss River Bridge No. 2605A		KI	no number	111401-26-FHWA
Fremont Bridge		KI	no number	111703-12-FHWA
Frying Pan Creek Bridge (MRNP R&B)		PI	HAER-WA-054	
George Sellar Bridge No. 285		CH	no number	0927007-05-WSDOT
George Sellar Bridge No. 285		DO	no number	0927007-05-WSDOT
Georgetown Steam Plant		KI	HAER-WA-001	
Georgetown Steam Plant		KI	HAER-WA-001Add	030408-01-EPA
Gig Harbor Net Sheds, Ancich Net Shed	Gig Harbor Net Sheds, Rainier Yacht Net Shed	PI	HAER-WA-186-F	101210-06-PI
Gig Harbor Net Sheds, Ancich-Tarabochia Net Shed		PI	HAER-WA-186-E	101210-06-PI
Gig Harbor Net Sheds, Babich Net Shed	Gig Harbor Net Sheds, Pond Net Shed	PI	HAER-WA-186-O	101210-06-PI
Gig Harbor Net Sheds, Babich Net Shed	Gig Harbor Net Sheds, Rickard Net Shed	PI	HAER-WA-186-N	101210-06-PI
Gig Harbor Net Sheds, Bujacich Net Shed		PI	HAER-WA-186-C	101210-06-PI

<i>Historic Name</i>	<i>Other Name</i>	<i>CO</i>	<i>HAER Number</i>	<i>OAHN Number</i>
Gig Harbor Net Sheds, Castelan-Jerkovich Net Shed	Gig Harbor Net Sheds, Rencowski Net Shed	PI	HAER-WA-186-G	101210-06-PI
Gig Harbor Net Sheds, Gilich Net Shed	Gig Harbor Net Sheds, Blair-Moeller Net Shed	PI	HAER-WA-186-A	101210-06-PI
Gig Harbor Net Sheds, Gilich Net Shed	Gig Harbor Net Sheds, Stearns Net Shed	PI	HAER-WA-186-J	101210-06-PI
Gig Harbor Net Sheds, Ivanovich Net Shed		PI	HAER-WA-186-D	101210-06-PI
Gig Harbor Net Sheds, Mojean Net Shed	Gig Harbor Net Sheds, Tarabochia Net Shed	PI	HAER-WA-186-Q	101210-06-PI
Gig Harbor Net Sheds, Morin Net Shed	Gig Harbor Net Sheds, Lovorovich Net Sheds	PI	HAER-WA-186-B	101210-06-PI
Gig Harbor Net Sheds, Novak Net Shed	Gig Harbor Net Sheds, Stearns Net Shed	PI	HAER-WA-186-K	101210-06-PI
Gig Harbor Net Sheds, Puratich Net Shed		PI	HAER-WA-186-H	101210-06-PI
Gig Harbor Net Sheds, Ross Net Shed	Gig Harbor Net Sheds, Whittier Net Shed	PI	HAER-WA-186-L	101210-06-PI
Gig Harbor Net Sheds, Skansie Net Shed		PI	HAER-WA-186-M	101210-06-PI
Gig Harbor Net Sheds, Skansie Net Shed	Gig Harbor Net Sheds, Morris Net Shed	PI	HAER-WA-186-P	101210-06-PI
Gig Harbor Net Sheds, Stanich Net Shed	Gig Harbor Net Sheds, Ellsworth-Thornhill Net Shed	PI	HAER-WA-186-I	101210-06-PI
Gillnet Boat 59		KI	HAER-WA-176	
Goat Trail at Devil's Corner	Mining Road	WH	HAER-WA-019	
Grant Avenue Bridge	Prosser Steel Bridge	BN	HAER-WA-004	
Grays River Covered Bridge		WK	HAER-WA-028	

<i>Historic Name</i>	<i>Other Name</i>	<i>CO</i>	<i>HAER Number</i>	<i>OAHP Number</i>
Growden Dam		FE	no number	101304-08-USFS-COL
Harpole Bridge	Manning Bridge; Curtis Lowe Bridge	WT	HAER-WA-133	
Hedlund Bridge [BRS-H331(01)]		ST	no number	070804-01-FHWA
Hoit, F.B., Bridge, 509/101		KI	no number	no number
Hoquiam River Bridge	Simpson Avenue Bridge	GH	HAER-WA-093	
Indian Timothy Memorial Bridge		AS	HAER-WA-085	
Interstate 5 - Second Street Bridge, 5/709		SK	no number	052802-01-DOT
Irondale Iron and Steel Plant (* see oversize PMTs in separate box)		JE	HAER-WA-007	
Isenhart Fruit Wareshouse Complex		CH	no number	031403-05-WSDOT
Johnson Bridge		WW	no number	101602-21-FHWA
Joso High Bridge		WW	HAER-WA-132	
Kachess Dam		KT	HAER-WA-079	
Keechelus Dam (* see also oversize site plan on shelf)		KT	HAER-WA-080	0907900-21-BOR
Keechelus Dam, Bridge		KT	HAER-WA-080-E	
Keechelus Dam, Gauging Station		KT	HAER-WA-080-B	
Keechelus Dam, Outlet Channel		KT	HAER-WA-080-A	
Keechelus Dam, Outlet Tower		KT	HAER-WA-080-D	
Keechelus Dam, Spillway		KT	HAER-WA-080-C	
Klickitat Creek Bridge (MRNP R&B)		PI	HAER-WA-050	
Knapps Hill Tunnel, SR 97A		CH	no number	DOT 2001-13

<i>Historic Name</i>	<i>Other Name</i>	<i>CO</i>	<i>HAER Number</i>	<i>OAHP Number</i>
Lake Chelan Reclamation District (correspondence only)		CH	no number	no number
Lake Keechelus Snowshed Bridge		KT	HAER-WA-110	
Lake Keechelus Snowshed Bridge		KT	HAER-WA-110-Add	073196-32-FHWA
Landsburg Headworks Historic District		KI	no number	no number
Latah Creek Bridge No. 4102		SP	HAER-WA-163	
Laughingwater Creek Bridge (MRNP R&B)		LE	HAER-WA-055	
Legislative Building [elevators number one through seven]		TN	no number	031406-09-WSGA
Levee-4-A	Richland Levee 4-A	BN	no number	041807-14-COE-WW
Lightship No. 83		KI	HAER-WA-175	
Lincoln Park, Lincoln Reservoir Bobby Morris Playfield		KI	HAER-WA-172	
Little Falls Tie Line Towers		ST	HAER-WA-082	
Little White Salmon River Bridge, 14/126		SA	no number	XL-0575
Long Lake Hydroelectric Plant		LI	HAER-WA-033	
Long Lake Hydroelectric Plant		ST	HAER-WA-033	
Long Lake Hydroelectric Plant, Spillway Dam		LI	HAER-WA-033-A	
Long Lake Hydroelectric Plant, Spillway Dam		ST	HAER-WA-033-A	
Longview Bridge	Lewis & Clark Bridge, Columbia River Bridge, Interstate Toll Bridge	CW	HAER-WA-089	
Love, A.V., Dry Goods & Loft Building		KI	no number	080398-080-GSA
Lowden-Gardena Road Bridge	Lowden Bridge	WW	no number	030105-07-FHWA
Lower Baker Barrier Dam and Fish Trap		SK	no number	050306-01-FERC

<i>Historic Name</i>	<i>Other Name</i>	<i>CO</i>	<i>HAER Number</i>	<i>OAHP Number</i>
Lower Baker Dam Spillway Gate Cars		SK	no number	050306-01-FERC
Mather Memorial Parkway (MRNP R&B)	Washington Highway 410	PI	HAER-WA-125	`
McClure Bridge		WT	HAER-WA-025	
McCown Bridge	Coppei Station Bridge	WW	no number	030105-08-FHWA
McMillin Bridge	Puyallup River Bridge	PI	HAER-WA-073	
Meadowbrook Bridge, No. 1726A (*see oversize plans on shelf)		KI	no number	022404-03-KI
Merwin Hydroelectric Project		CL	no number	031209-18-FERC
Merwin Hydroelectric Project		CW	no number	031209-18-FERC
Metal Fuels Fabrication Building, Area 300, Building 313	Hanford Site	BN	HAER-WA-165	
Monroe Street Bridge		SP	no number	no number
Montlake Bridge	Montlake Avenue Bridge, Montlake-Stadium Bridge	KI	HAER-WA-108	
Mora Road Bridge, 110/25 SP (OL 1879)		CA	no number	123097-01-FHWA
Mount Baker Ridge Tunnel		KI	HAER-WA-109	
Mount Rainier National Park Roads & Bridges (see separate listed bridges with MRNP R&B)		PI	HAER-WA-035	
Mowich Lake Road (MRNP R&B)		PI	HAER-WA-121	
Mt. Si Bridge -- Replacement	Bridge No. 2550A	KI	no number	091901-25-FHWA
Muddy Fork Cowlitz River Bridge (MRNP R&B)	Box Canyon Bridge	LE	HAER-WA-060	
Murrow, Lacey V., Memorial Floating Bridge	Lake Washington Floating Bridge; Mercer Island Bridge	KI	HAER-WA-002	
Naval Radio Station Jim Creek		SN	no number	053101-29-USN

<i>Historic Name</i>	<i>Other Name</i>	<i>CO</i>	<i>HAER Number</i>	<i>OAHP Number</i>
Nickel Creek Bridge (MRNP R&B)		LE	HAER-WA-059	
Nielson Road Bridge		AD	no number	BROS 0685(05)
Nine Mile Hydroelectric Development		SP	HAER-WA-084	
Nine Mile Hydroelectric Development, Cottage No. 1		SP	HAER-WA-084-C	
Nine Mile Hydroelectric Development, Cottage No. 10		SP	HAER-WA-084-L	
Nine Mile Hydroelectric Development, Cottage No. 2		SP	HAER-WA-084-D	
Nine Mile Hydroelectric Development, Cottage No. 3		SP	HAER-WA-084-E	
Nine Mile Hydroelectric Development, Cottage No. 4		SP	HAER-WA-084-F	
Nine Mile Hydroelectric Development, Cottage No. 5		SP	HAER-WA-084-G	
Nine Mile Hydroelectric Development, Cottage No. 6		SP	HAER-WA-084-H	
Nine Mile Hydroelectric Development, Cottage No. 7		SP	HAER-WA-084-I	
Nine Mile Hydroelectric Development, Cottage No. 8		SP	HAER-WA-084-J	
Nine Mile Hydroelectric Development, Cottage No. 9		SP	HAER-WA-084-K	
Nine Mile Hydroelectric Development, Dam		SP	HAER-WA-084-A	
Nine Mile Hydroelectric Development, Powerhouse		SP	HAER-WA-084-B	
Nisqually Glacier Bridge (MRNP R&B)	Glacier Bridge; Nisqually River Bridge	PI	HAER-WA-061	
Nisqually Road (MRNP R&B)	Government Road	PI	HAER-WA-119	
Nisqually Suspension Bridge (MRNP R&B)	Longmire Suspension Bridge	PI	HAER-WA-044	
Nooksack Falls Hydroelectric Plant, Puget Sound Power and Light Company		WH	HAER-WA-018	
Nooksack River and Overflow Bridges, 544/10 & 544/9		WH	no number	1671-F-FHWA-03

<i>Historic Name</i>	<i>Other Name</i>	<i>CO</i>	<i>HAER Number</i>	<i>OAHP Number</i>
North Hamma Hamma River Bridge		MS	HAER-WA-097	
North Proctor Street Bridge		PI	no number	040601-25-FHWA
North Puyallup River Bridge Ruins (MRNP R&B)		PI	HAER-WA-077	
North Twenty-First Street Bridge	Buckley Gulch Bridge; No. 21st Street Viaduct	PI	HAER-WA-083	
Novelty Bridge, #404B		KI	no number	110598-02-KI
Nugent's Corner Bridge		WH	no number	083101-14-FHWA
Olympic National Park Road System		CA	HAER-WA-166	
Orient Bridge		FE	HAER-WA-032	
Outlet Creek Bridge, Sullivan Lake Ranger Administrative Site, Colville NF		PO	HAER-WA-117	
Outlook Irrigation District, Hydraulic Turbine Pumping Plant and Continuous Woodstave Pipe		YA	HAER-WA-010	
Pacific Creosoting Plant	Wyckoff Facility	KP	HAER-WA-131	
Pacific Creosoting Plant	Wyckoff Facility	KP	HAER-WA-131-Add	no number
Pacific Creosoting Plant, Boiler Building		KP	HAER-WA-131-B	
Pacific Creosoting Plant, Boom Lunch House		KP	HAER-WA-131-E	
Pacific Creosoting Plant, Engine Room Building	Retort Room	KP	HAER-WA-131-A	
Pacific Creosoting Plant, Log Peel Operation		KP	HAER-WA-131-D	
Pacific Creosoting Plant, Machine Shop		KP	HAER-WA-131-C	
Pacific Creosoting Plant, Oil-Creosote Unloading Dock		KP	HAER-WA-131-H	
Pacific Creosoting Plant, Plant Office		KP	HAER-WA-131-F	

<i>Historic Name</i>	<i>Other Name</i>	<i>CO</i>	<i>HAER Number</i>	<i>OAHP Number</i>
Pacific Creosoting Plant, West Dock		KP	HAER-WA-131-G	
Paradise River First Crossing Bridge (MRNP R&B)	Narada Falls Bridge	PI	HAER-WA-047	
Paradise River Fourth Crossing Bridge (MRNP R&B)		PI	HAER-WA-045	
Paradise River Second Crossing Bridge (MRNP R&B)	Narada Cutoff Bridge	LE	HAER-WA-062	
Pasco-Kennewick Bridge		FR	HAER-WA-008	
Pasco-Kennewick Transmission Line, Columbia River Crossing Tower		BN	HAER-WA-118	
Peshastin Irrigation Ditch	Peshastin Irrigation Pipeline	CH	no number	082509-26-RCFM
Peterson Bridge [BROS-38(001)]		WT	no number	071904-02-FHWA
Plutonium Finishing Plant, Waste Incinerator Facility	Hanford Site; Plutonium Finishing Plant Bldg. No. 232-Z	BN	HAER-WA-128-A	
Point Wilson Lighthouse		JE	HAER-WA-171	
Pope & Talbot Mill Site, Port Gamble Wharf		KP	HAER-WA-136	
Port Gamble National Historic Landmark (see HAER #136, 142 to 161 for remainder of district)		KP	HAER-WA-135	
Port Gamble Natl. Hist. Landmark, Buena Vista Cemetery		KP	HAER-WA-143	
Port Gamble Natl. Hist. Landmark, Chinese Workers House		KP	HAER-WA-155	
Port Gamble Natl. Hist. Landmark, Community Hall		KP	HAER-WA-144	
Port Gamble Natl. Hist. Landmark, Drew, Michael S., House	House No. 2	KP	HAER-WA-147	
Port Gamble Natl. Hist. Landmark, Franklin Lodge No. 5		KP	HAER-WA-145	
Port Gamble Natl. Hist. Landmark, Gove, William, House	House No. 21	KP	HAER-WA-149	
Port Gamble Natl. Hist. Landmark, House No. 76		KP	HAER-WA-153	

<i>Historic Name</i>	<i>Other Name</i>	<i>CO</i>	<i>HAER Number</i>	<i>OAHN Number</i>
Port Gamble Natl. Hist. Landmark, House No. 77		KP	HAER-WA-154	
Port Gamble Natl. Hist. Landmark, Houses moved from Port Ludlow	Bldg. Nos. 9, 16A, 17A, 20A, 31A, 31B, 39A, 69 & 70	KP	HAER-WA-151	
Port Gamble Natl. Hist. Landmark, Jackson, Daniel B., House	House No. 10	KP	HAER-WA-148	
Port Gamble Natl. Hist. Landmark, Market		KP	HAER-WA-156	
Port Gamble Natl. Hist. Landmark, Married Workers' House Type	Bldg. Nos. 31, 32, 34, 40, 41, 56 & 57	KP	HAER-WA-150	
Port Gamble Natl. Hist. Landmark, New York House	House No. 7	KP	HAER-WA-152	
Port Gamble Natl. Hist. Landmark, Pope & Talbot Office and General Store		KP	HAER-WA-157	
Port Gamble Natl. Hist. Landmark, Puget Hotel Stables		KP	HAER-WA-159	
Port Gamble Natl. Hist. Landmark, St. Paul's Episcopal Church		KP	HAER-WA-158	
Port Gamble Natl. Hist. Landmark, Thompson, James A., House	House No. 19	KP	HAER-WA-146	
Port Gamble Natl. Hist. Landmark, Walker-Ames House		KP	HAER-WA-160	
Port Gamble Natl. Hist. Landmark, Water Tower		KP	HAER-WA-161	
Port Gamble Natl. Hist. Landmark, Automotive Repair & Gas Station		KP	HAER-WA-142	
Puget Sound Flouring Mill	Sperry Flour Company; Sperry Ocean Dock	PI	HAER-WA-027	
Puget Sound Naval Shipyard		KP	HAER-WA-116	
Puget Sound Naval Shipyard, 1000-Ton Forging Press		KP	HAER-WA-116-B	
Puget Sound Naval Shipyard, 1000-ton United Steam Press & Swartz-Holly Furnace (correspondence only)		KP	HAER-WA-116-Add	no number

<i>Historic Name</i>	<i>Other Name</i>	<i>CO</i>	<i>HAER Number</i>	<i>OAHP Number</i>
Puget Sound Naval Shipyard, Building 431		KP	HAER-WA-116 Add	no number
Puget Sound Naval Shipyard, Crane No. 43		KP	HAER-WA-116-G	101802-31-USN
Puget Sound Naval Shipyard, Drydock No. 3	Facility No. 703	KP	HAER-WA-116-E	
Puget Sound Naval Shipyard, Pattern Shop		KP	HAER-WA-116-A	
Puget Sound Naval Shipyard, Portal Gantry Crane No. 34		KP	HAER-WA-116-34	
Puget Sound Naval Shipyard, Portal Gantry Crane No. 74		KP	HAER-WA-116-74	
Puget Sound Naval Shipyard, Portal Gantry No. 51		KP	HAER-WA-116-C	
Puget Sound Naval Shipyard, Portal Gantry No. 55		KP	HAER-WA-116-D	
Puget Sound Naval Shipyard, Crane No. 42		KP	HAER-WA-116-F	101802-31-USN
Puget Sound Power & Light Company, White River Hydro, Clubhouse		PI	HAER-WA-064-E	
Puget Sound Power & Light Company, White River Hydro, Cottage No. 5		PI	HAER-WA-064-D	
Puget Sound Power & Light Company, White River Hydro, Fish Screen		PI	HAER-WA-064-Add	081694-04-FERC
Puget Sound Power & Light Company, White River Hydro, Headgate Operator's House		PI	HAER-WA-064-A	
Puget Sound Power & Light Company, White River Hydro, Relief Headgate Operator's House		PI	HAER-WA-064-B	
Puget Sound Power & Light Company, White River Hydro, Superintendent's Cottage	Cottage No. 9	PI	HAER-WA-064-C	
Puget Sound Power & Light Company, White River Hydroelectric		PI	HAER-WA-064	
Puget Sound Power & Light Company, White River Hydroelectric, Headworks & Diversion Dam		PI	HAER-WA-064- Add	

<i>Historic Name</i>	<i>Other Name</i>	<i>CO</i>	<i>HAER Number</i>	<i>OAHP Number</i>
Purdy Bridge	Purdy Spit Bridge	PI	HAER-WA-101	
Queen Anne Water Tank	Queen Anne Standpipe No. 1	KI	HAER-WA-177	060401-52-FEMA
Raging River Bridge No. 234A		KI	HAER-WA-141	
Red Shirt Mill Site (demolished Dec. 2002)		OK	no number	111402-21-ECY
Reduction-Oxidation Complex, Plutonium Concentration	Hanford Site; Reduction-Oxidation Complex Bldg. No. 233-Z	BN	HAER-WA-129-A	
Rimrock Tunnel, 12/30		YA	no number	no number
Rutter Parkway		SP	no number	092999-01-FHWA
Salmon Creek Diversion Dam & Canal	Okanogan Irrigation Project	OK	HAER-WA-068	
Salmon Lake Dam	Okanogan Irrigation Project	OK	HAER-WA-067	
San Mateo Ferry		KI	HAER-WA-017	
Sauk River Bridge #414	Snohomish County Bridge #414	SN	no number	080405-06-FHWA
Schooner "Wawona"	Wawona	KI	HAER-WA-014	
Schooner "Wawona" - Deconstruction Project	Wawona	KI	HAER-WA-014 Add	
Semiahmoo Cannery		WH	HAER-WA-011	
Simpson Avenue Bridge Control House		GH	no number	060205-04-FHWA
Skagit Power Development: Diablo Dam		WH	HAER-WA-024-F	
Skagit Power Development: Diablo Powerhouse		WH	HAER-WA-024-D	
Skagit Power Development: Gorge High Dam		WH	HAER-WA-024-C	
Skagit Power Development: Gorge Powerhouse		WH	HAER-WA-024-B	
Skagit Power Development: Incline Railway		WH	HAER-WA-024-E	

<i>Historic Name</i>	<i>Other Name</i>	<i>CO</i>	<i>HAER Number</i>	<i>OAHP Number</i>
Skagit Power Development: Newhalem Powerhouse & Dam		WH	HAER-WA-024-A	
Skagit Power Development: Ross Dam		WH	HAER-WA-024-H	
Skagit Power Development: Ross Powerhouse		WH	HAER-WA-024-G	
Skagit Power Development: Skagit River and Newhalem Creek Hydroelectric Projects		WH	HAER-WA-024	
Sleepy Hollow Bridge		CH	no number	1020-C-CH-08
Snake River Bridge at Lyons Ferry	Lyons Ferry Bridge; Old Columbia River Bridge at Vantage	CO	HAER-WA-088	
Snoqualmie Falls Hydroelectric Project		KI	HAER-WA-021	
Snoqualmie Falls Hydroelectric Project		KI	HAER-WA-021 Add	
Snoqualmie Falls Hydroelectric Project, Carpenter Shop		KI	HAER-WA-021-F	
Snoqualmie Falls Hydroelectric Project, Cottage No. Four		KI	HAER-WA-021-I	
Snoqualmie Falls Hydroelectric Project, Cottage No. One		KI	HAER-WA-021-J	
Snoqualmie Falls Hydroelectric Project, Dam		KI	HAER-WA-021-A	
Snoqualmie Falls Hydroelectric Project, Elevator House		KI	HAER-WA-021-C	
Snoqualmie Falls Hydroelectric Project, Intake Two, Tunnel Portals, Forebay, Gatehouse and Penstock		KI	HAER-WA-021-L	
Snoqualmie Falls Hydroelectric Project, Machine Shop		KI	HAER-WA-021-E	
Snoqualmie Falls Hydroelectric Project, Plant One Intake, Penstocks, Underground Cavity and Tailrace		KI	HAER-WA-021-B	
Snoqualmie Falls Hydroelectric Project, Plant Two Powerhouse		KI	HAER-WA-021-K	
Snoqualmie Falls Hydroelectric Project, Shed		KI	HAER-WA-021-M	
Snoqualmie Falls Hydroelectric Project, Train Depot		KI	HAER-WA-021-G	

<i>Historic Name</i>	<i>Other Name</i>	<i>CO</i>	<i>HAER Number</i>	<i>OAHP Number</i>
Snoqualmie Falls Hydroelectric Project, Transformer House		KI	HAER-WA-021-D	
Snoqualmie Falls Hydroelectric Project, West Garage		KI	HAER-WA-021-H	
South Fork Chehalis River Bridge Replacement No. 6/115		LE	no number	122303-04-FHWA
South Fork Newaukum River Bridge		LE	HAER-WA-112	
South Fork Skykomish River Bridge, 2/115A		KI	no number	no number
South Fork Snoqualmie River Bridge, No. 58-2.0	Denny Creek Bridge, Denny Camp Bridge	KI	no number	042803-04-USFS-
South Hamma Hamma River Bridge		MS	HAER-WA-096	
South Puyallup River Bridge (MRNP R&B)		PI	HAER-WA-052	
South Slough Bridge 91		SN	no number	050107-03-SN
Spokane River Bridge at Fort Spokane		LI	HAER-WA-113	
Spokane River Bridge at Long Lake Dam		LI	HAER-WA-095	
St. Andrews Creek Bridge (MRNP R&B)		PI	HAER-WA-051	
Staley No. 3 Bridge [BRS-38(002)]		WT	no number	071904-03-FHWA
Steamboat Slough Bridge, 529/20W		SN	no number	041701-50-FHWA
Stevens Creek Bridge (MRNP R&B)		LE	HAER-WA-058	
Stevens Canyon Highway (MRNP R&B)		LE	HAER-WA-123	
Stevens Canyon Tunnel (MRNP R&B)		PI	HAER-WA-074	
Stevens Canyon Viaduct, Mt. Rainier NP		LE	HAER-WA-071	
Stone Walls, Segment 8		SP	no number	060706-09-WSPRC
Stuck River Bridge (White River)		KI	no number	no number

<i>Historic Name</i>	<i>Other Name</i>	<i>CO</i>	<i>HAER Number</i>	<i>OAHP Number</i>
Sunbeam Creek Culvert (MRNP R&B)		PI	HAER-WA-076	
Sunnyside Division Lateral 51.36 of the Yakima Project		BN	no number	062409-03-BOR
Tacoma Narrows Bridge		PI	HAER-WA-099	
Tacoma Narrows Crossing Towers & Cable Span		PI	no number	081503-19-BPA
The Inland Empire Highway (Canyon Road)	Canyon Road	KT	no number	100802-21-FHWA
Tieton Dam		YA	HAER-WA-020	
Tieton Dam		YA	HAER-WA-020 Add	
Tieton Dam, Construction Camp Warehouse Shop		YA	HAER-WA-020-D	
Tieton Dam, Gate House		YA	HAER-WA-020-A	
Tieton Dam, Spillway & Drum Gates		YA	HAER-WA-020-C	
Tieton Dam, Valve House		YA	HAER-WA-020-B	
Toats Coulee Lumber Chute		OK	HAER-WA-140	
Toledo Bridge		LE	no number	no number
Tolt River Bridge	(No. 1834A)	KI	no number	102097-04-FHWA
Toutle River Bridge		CW	no number	111802-21-FHWA
Trout Creek Dam	Hemlock Lake Dam	SA	HAER-WA-182	
Tug "Skagit"	Seattle City Light tug "Skagit"	WH	no number	101310-08-FERC
Tugboat "Sandman"		TN	no number	091399-31-FHWA
Twin Bridges No. 517000066		BN	no number	no number
U.S. Coast Guard Cutter "Fir"	WLM-212; US Coast Guard Buoy Tenders	KI	HAER-WA-167	

<i>Historic Name</i>	<i>Other Name</i>	<i>CO</i>	<i>HAER Number</i>	<i>OAHP Number</i>
Union Station trackage and associated features (correspondence only)		KI	no number	no number
Union Wharf (see under HABS-WA-229)		JE	HAER-WA-137	
Upper Baker River Fisheries Facilities		WH	no number	090304-03-FERC
US Coast Guard Cutter "Mariposa"	WLM-397; WAGL 397; US Coast Guard Buoy Tenders 180' Iris Class	KI	HAER-WA-169	
USS Hornet	CVS-12	KP	HAER-WA-034	
USS Missouri		KP	HAER-WA-009	
Valley Chapel Road Bridge No. 3304	Rock Creek Bridge	SP	no number	082102-52-WSDOT
Valley Creek Bridge and Tumwater Creek Bridge	8th Street Bridges	CA	no number	040804-05-FHWA
Vancouver-Portland Interstate Bridge	Columbia River Interstate Bridge	CL	HAER-WA-086	
Virginia V		KI	HAER-WA-168	
Virginia V (Completion Report - 1977/1978)		KI	HAER-WA-168-Add	53-77-00204-00
Washington Power Post Street Substation and Storage Battery Station		SP	no number	102194-15-WSDOT
Washington State Cantilevered Bridges (1927 - 1941)		TN	HAER-WA-106	
Washington Street Bridge		SP	HAER-WA-003	
Washington Water Power Company, Monroe Street Plant, Generating Units 4 & 5		SP	HAER-WA-029	
Washington Water Power, Spokane River Upper Falls Hydro		SP	HAER-WA-162	
Washington Water Power, Spokane River Upper Falls Hydro		SP	HAER-WA-162- Add	052610-23-SP

<i>Historic Name</i>	<i>Other Name</i>	<i>CO</i>	<i>HAER Number</i>	<i>OAHP Number</i>
Washington Water Power, Spokane River Upper Falls Hydro, Gate House		SP	HAER-WA-162-A	
Washington Water Power, Spokane River Upper Falls Hydro, Gates and gate-lifting mechanisms		SP	HAER-WA-162-B	
Wenatchee Reclamation District Canal	Wenatchee Canal Company Canal, Highline Canal	DO	no number	011603-29-FHWA
Wenatchee River Bridge	#207/4	CH	no number	012005-04-WSDOT
Wenatchee River Bridge, 2/219		CH	no number	1747-F-FHWA-06
West Side Road (MRNP R&B)		PI	HAER-WA-122	
West Trent Avenue Bridge, 290/4		SP	no number	no number
West Trent Avenue Bridge, 290/4 (includes 1988-3)		SP	no number	DOT 2001-15
West Wishkah Bridge		GH	HAER-WA-022	
White Elephant Bridge [BRS-J381(002)]		WT	no number	071904-12-FHWA
White River Bridge (MRNP R&B)		PI	HAER-WA-053	
White Salmon River Bridge, 141/5		KL	no number	no number
Wilkerson Stone Quarry		PI	no number	no number
Wishkah River Bridge	Wishkah River at Wishkah Street	GH	HAER-WA-092	
Woodard Landing Bridge		PC	no number	89-N-08
Yakima Park Highway (MRNP R&B)		PI	HAER-WA-126	
Yakima Project, Bumping Dam (correspondence only)		YA	HAER-WA-030-Add	no number
Yakima Valley Canal Company Siphon	Congdon Canal Siphon	YA	no number	112807-05-FHWA
Yakima Valley Transportation Company Interurban Railroad		YA	HAER-WA-013	

<i>Historic Name</i>	<i>Other Name</i>	<i>CO</i>	<i>HAER Number</i>	<i>OAHP Number</i>
Yakima Valley Transportation Company Interurban Railroad, Car barn		YA	HAER-WA-013-A	
Yakima Valley Transportation Company Interurban Railroad, Electric Locomotive No. 298		YA	HAER-WA-013-I	
Yakima Valley Transportation Company Interurban Railroad, Electric Locomotive No. 297		YA	HAER-WA-013-H	
Yakima Valley Transportation Company Interurban Railroad, Flatcars		YA	HAER-WA-013-K	
Yakima Valley Transportation Company Interurban Railroad, Line Car A		YA	HAER-WA-013-J	
Yakima Valley Transportation Company Interurban Railroad, Main Power Station		YA	HAER-WA-013-B	
Yakima Valley Transportation Company Interurban Railroad, Naches River Bridge		YA	HAER-WA-013-F	
Yakima Valley Transportation Company Interurban Railroad, Stone Storage Shed		YA	HAER-WA-013-C	
Yakima Valley Transportation Company Interurban Railroad, Trackage		YA	HAER-WA-013-G	
Yakima Valley Transportation Company Interurban Railroad, Warehouse		YA	HAER-WA-013-D	
Yakima Valley Transportation Company Interurban Railroad, Wide Hollow Junction Substation		YA	HAER-WA-013-E	
Yale Bridge	Lewis River Bridge	CW	HAER-WA-087	
Younglove Creek Bridge, 509/103		KI	no number	no number