

MISSISSIPPI GULF COAST
NATIONAL HERITAGE AREA

Management Plan

MISSISSIPPI GULF COAST NATIONAL HERITAGE AREA MANAGEMENT PLAN

**Mississippi Department of Marine Resources
Comprehensive Resource Management Planning
Biloxi, MS**

This Management Plan document was prepared in accordance with the requirements of H.R. 4818 Consolidated Appropriations Act 2005 (Enrolled as Agreed to or Passed by Both House and Senate); Title VII - Mississippi Gulf Coast National Heritage Act.

December 2005

PREFACE

Hurricane Katrina made landfall on the morning of August 29, 2005, battering the landscape and people of coastal Mississippi. Katrina's 145-mph winds and 30-ft storm surge destroyed or made unusable tens of thousands of homes and thousands of businesses. It is estimated that 80 to 90 percent of structures were destroyed or heavily damaged in the coastal communities of Hancock, Harrison, and Jackson Counties. Two hundred and thirty deaths have been confirmed in Mississippi as a result of Katrina.

Virtually all of the information presented in this Management Plan was assembled prior to the day Hurricane Katrina changed our lives forever. Katrina affected nearly all of the heritage resources discussed in this Management Plan, with the most extensive impacts being in the southernmost counties where numerous resources were seriously damaged or destroyed. The text of these documents remains largely unchanged because it would be impossible at this point to accommodate post-Katrina plans and observations in any meaningful way. Although the world has changed along the Mississippi Gulf Coast since the words of the Management Plan were first committed to paper, the Management Plan remains relevant to the Mississippi Gulf Coast National Heritage Area's mission of conserving and enhancing the area's heritage resources by telling its nationally significant story to residents and visitors through activities and partnerships that celebrate the area's unique history, people, traditions and landscapes. However, in addition to working on the four major components of plan implementation (Management/Administration, Planning, Marketing/Visitor Services and Implementation Grants) in the Year 2006, a great emphasis will be placed on identifying and conserving the heritage resources that were spared by Katrina and ensuring that heritage-related issues are part of the larger planning process to rebuild Coastal

Mississippi. Research and coordination with the Oversight Commission and Task Commissions will identify the post-Katrina status of the area's heritage resources, and help establish specific priorities for plan implementation. This information will be incorporated into the strategies designed to achieve the Management Plan's three identified goals of strengthening a sense of heritage identity, conserving the area's heritage resources and promoting and marketing the heritage area. The Mississippi Gulf Coast National Heritage Area and this Management Plan are needed now more than ever during this time when the Coast is being remade and there is a real chance that its distinctive qualities could be lost forever.

While business as usual will not be the norm for many years to come, Mississippians affected by Katrina are displaying the resilience and self-reliance that have defined their character and shaped their heritage for centuries. Governor Barbour's Commission on Recovery, Rebuilding and Renewal began work within weeks of the hurricane's passage. Many of the members of this Commission and its subcommittees are dedicated to defining the cultural, historical, and natural heritage elements that characterize the Mississippi Gulf Coast National Heritage Area and incorporating them into the recovery plan in order to retain the area's culture and identity. It is essential that the inventory data and the management implementation plan developed and updated for the Mississippi Gulf Coast National Heritage Area be incorporated into the recovery and rebuilding efforts. Although many precious people, places, and objects were lost on that August morning, Hurricane Katrina did not destroy the Mississippi Gulf Coast or its heritage. While many of our pre-Katrina plans will have to be altered, Katrina's destruction has placed a greater emphasis on refining and implementing the goals and tasks discussed in the Management Plan. Rather than the end, Katrina represents the most recent chapter in the Mississippi Gulf Coast's long, distinctive history.

ABBREVIATIONS

A.D.	Anno Domini
B.C.	Before Christ
BMSM	Biloxi Maritime and Seafood Museum
Ca	Circa
CD	Compact Disk
CEI	Coastal Environments, Inc.
CRMP	Comprehensive Resource Management Planning
DVD	Digital Video Disk
HWY	Highway
MAC	Mississippi Arts Commission
MDAH	Mississippi Department of Archives and History
MDMR	Mississippi Department of Marine Resources
MGCNHA	Mississippi Gulf Coast National Heritage Area
N	North
NASA	National Aeronautics and Space Administration
NF	National Forest
NOAA	National Oceanic and Atmospheric Administration
NRHP	National Register of Historic Places
NWR	National Wildlife Refuge
SE	Southeast
SP	State Park
US	United States
Vic.	Vicinity
W	West
WMA	Wildlife Management Area
WP	Water Park

TABLE OF CONTENTS

INTRODUCTION	1
Purpose and Need for Heritage Area Designation	1
Trends Threatening Area’s Heritage	1
MISSISSIPPI GULF COAST NATIONAL HERITAGE AREA	3
Historical Overview and Significance	3
Enabling Legislation.....	6
Natural and Scenic Resources.....	6
Archaeological Resources	8
Historic Resources.....	10
Cultural Resources	12
Heritage Area Demographics.....	16
Economic Impact of the National Heritage Area Designation	18
PLAN FORMULATION	20
Planning Process and Public Involvement.....	20
Mission.....	21
Vision	21
Goals and Strategies	21
Goals.....	22
Strategies For Goal 1: Strengthen the Sense of Heritage Identity.....	22
Strategies for Goal 2: Conserve the Area’s Heritage Resources	26
Strategies for Goal 3: Develop, Promote, and Market the National Heritage Area	29
PLAN IMPLEMENTATION	31
Governing Entity and Management.....	31
Planning Efforts	31
Allocation of Funds	33
APPENDICES	
Appendix A: Enabling Legislation.....	34
Appendix B: Initial Participants In Designation and Development of The Mississippi Gulf Coast National Heritage Area.....	37
Appendix C: Heritage Resources	40
Appendix D: Additional Research	49
Appendix E: Inventory of The Natural, Cultural, Historical, Archaeological and Recreational Resources of The Mississippi Gulf Coast National Heritage Area	51

Legend

- Interstate
- Federal Hwy
- State Hwy
- Railroad
- City

Source: County and Statewide Data, MARIS.

MS Gulf Coast National Heritage Area

Mississippi Gulf Coast National Heritage Area

INTRODUCTION

PURPOSE AND NEED FOR HERITAGE AREA DESIGNATION

The Mississippi Gulf Coast is a culturally, historically, and environmentally distinctive region where many chapters in the national story have been written. The bounty of the Mississippi Gulf Coast's natural resources have brought people to this area from all over the world. The modern culture of the Coast consists of a multi-ethnic gumbo of people and traditions of Native American, European, African, and Asian descent. The landscape of today's Coast contains numerous historically important buildings, places, and archaeological sites, many of which are of national significance. This landscape also includes a number of undeveloped waterways, islands, and forests that hint at the bounty and beauty that have attracted people to the

Mississippi Gulf Coast for thousands of years. Communities across the six-county region of coastal Mississippi are working in partnership with local governments, property owners, state and federal agencies, businesses, and non-profit entities to develop the Mississippi Gulf Coast National Heritage Area with the goal of conserving the area's unique heritage resources in order to create a more livable and an economically viable six-county Gulf Coast Region. The Mississippi Gulf Coast has a great abundance of heritage resources that are currently lacking connectivity. Promoting access to these areas through the Mississippi Gulf Coast National Heritage Area is a low cost, low impact method of growing our economy and maintaining the area's unique and important identity.

*A **National Heritage Area** is a place where natural, cultural, historic, and scenic resources combine to form a cohesive, nationally distinctive landscape arising from patterns of human activity shaped by geography. These patterns make National Heritage Areas representative of the national experience through the physical features that remain and the traditions that have evolved in them.*

TRENDS THREATENING AREA'S HERITAGE

Current economic and development pressures on the six coastal counties of Mississippi enhance the sense of urgency for the implementation of the Mississippi Gulf Coast National Heritage Area. The Mississippi Gulf Coast is experiencing unprecedented growth and change. Developed land use has increased by almost 70 percent in three of the coastal counties in the heritage area in the 30 years between 1970 and 2000. In the decade following the legalization of dockside gaming by the Mississippi legislature in 1990, the Coast was the fastest growing region in the state. The population of the Coast grew by 17 percent during the 1990s and its annual number of visitors increased from 1.5 people to 11.5 million people. Significant amounts of new residential, commercial, and infrastructure construction have occurred during this time to accommodate the growing population and increased number of visitors.

While the most visible changes on the Coast are currently concentrated along the waterfront, the rapidity and scale of changes to come have the potential to greatly affect the integrity of heritage resources in the entire Mississippi Gulf Coast National Heritage Area in the immediate future.

Projections indicate that the Coast's population will increase by between 20 and 50 percent over the next 20 years. The Mississippi Gulf Coast is presently at the beginning of a condominium-building boom that will probably last for some time. Based only on the projects that are currently seeking approval, the three southern coastal counties will add well over 10,000 condominium units in the next few years alone.

The last 30 years have seen substantial landscape modifications along the Coast. The construction of high-rise hotels and condominiums on the waterfront has significantly altered the viewsheds of many sections of Biloxi, Gulfport and Bay St. Louis. This is a trend that will likely accelerate in the future. Between 1972 and 2000, the amount of developed land in the three southern counties increased by 51 percent while natural land cover decreased by almost 8 percent. During this time, wetland acreage decreased by 33 percent in the three southern counties.

Development has destroyed and continues to threaten archaeological, historical, and cultural resources within the Mississippi Gulf Coast National Heritage Area. The clearing and soil disturbance necessary for new construction endangers archaeological sites and historic structures that are present within areas to be developed. In many cases, the

land most desirable for modern development—high ground near waterways—is also the land that was most likely to have been used by Native Americans and early Euro-American settlers. Numerous archaeological and historic sites on the Coast, many of which were nationally significant and either on or eligible for the National Register of Historic Places, have been destroyed or threatened in the last 30 years. Many more sites will be threatened with destruction in the next 10 years.

Average home values on the Mississippi Gulf Coast have increased 93 percent since dockside gaming was legalized in 1990. As property values continue to rise, there is an increased danger that historic structures and traditional sites important to the identity of the Coast will be destroyed as properties are sold for new development. A considerable portion of development along the Coast is from the construction of casinos and casino-related structures, such as hotels and parking garages. The most dramatic changes, up to this point, have been concentrated in certain areas of Harrison and Hancock Counties, primarily on the waterfront in Biloxi. For example, the eastern end of Biloxi, known as Point Cadet, has been transformed from a district of shrimp boats and seafood processing plants to a complex of four casinos. The area is now marketed as “Casino Row.” In this case, the places and symbols of the city’s rich maritime past have been replaced by high-rise hotels and parking garages. The dramatic emphasis on new economic opportunities across the entire Coast, coupled with the significant influx of people from outside the area, could result in the loss or devaluation of the Mississippi Gulf Coast’s past and living heritage. Consequently, the qualities once unique to the Coast could be destroyed or forgotten.

The Mississippi Gulf Coast National Heritage Area can play a crucial role in guiding the region through this period of unprecedented change. The Heritage Area provides the

means for connecting various federal, state, and private entities into a system of people and places that can collectively tell the story of the area. The Mississippi Gulf Coast was designated as a National Heritage Area because of its unique natural and cultural qualities. This official designation can now provide the organizational and monetary means to forefront these unique qualities and make sure that they are a benefit to the people of the area, in both an economic sense through heritage tourism and as a source of community identity and pride. The Mississippi Gulf Coast National Heritage Area can play a role in guiding the changes that are occurring along the Coast so that these changes enhance the unique natural and cultural qualities that allowed the region to be designated a National Heritage Area in the first place.

Casino Row, Biloxi (MDMR)

Oyster and Shrimp Canneries, Biloxi, ca 1920s (Bleuer & Son)

National Heritage Areas are acknowledged by Congress for their capacity to describe nationally important stories about the evolution of our nation. Continued use of the National Heritage Areas by people whose traditions helped to shape the landscape enhances their significance.

Great Southern Hotel, Gulfport, 1912 (Library of Congress)

MISSISSIPPI GULF COAST NATIONAL HERITAGE AREA

HISTORICAL OVERVIEW AND SIGNIFICANCE

The Mississippi Gulf Coast is where inland waterways and pathways meet the sea. It is where pine forests, rivers, marshes, bays, and islands together create a landscape that is distinctive along the Gulf Coast and unlike the rest of Mississippi. The lifeblood of the Mississippi Gulf Coast is its waterways, from the Pascagoula River in the east to the Pearl in the west and southward to the Mississippi Sound. These waterways have attracted explorers and settlers for thousands of years. The Mississippi Gulf Coast has been and continues to be a unique blend of people and lifeways from all over the world.

The estuarine waters along the Mississippi Gulf Coast are part of the Mississippi Sound, a distinctive portion of the Gulf of Mexico that is set apart by a string of barrier islands and sandbars. The freshwater rivers that drain into the Sound mix with the saltwater of the Gulf that enters through the passes around the barrier islands to make the water of the Mississippi Sound about half as salty as that of the surrounding Gulf. The waters of the Mississippi Sound are also calmer than those of the open Gulf of Mexico, with the string of barrier islands to the south serving as a breakwater that absorbs much of the Gulf's surf. This unique mixture of islands, saltwater, and freshwater has made the Mississippi Sound an ideal nursery for many kinds of marine life. This has led to a long-lived seafood industry along the Mississippi Gulf Coast, with Biloxi having once been known as the Seafood Capital of the World.

The waterways of the Mississippi Gulf Coast have provided opportunities for exploration and discovery for thousands of years. The first Native Americans came to the Coast over 10,000 years ago, either by forest path or dugout canoe, and their descendants explored and settled along the area's rivers and bays and the Mississippi Sound. These former homes and villages are marked by shell middens along the shores of the area's bays, islands and estuaries. The Native Americans of the Coast used rivers as trading routes to bring goods from all over North America back to their villages and ceremonial centers. These centers consisted of earthen mounds built at special ceremonial sites on the Pearl and Pascagoula Rivers and on Deer Island in the Mississippi Sound.

In 1699, the Mississippi Gulf Coast became the colonial capital of a European empire when French ships appeared on the horizon. The calm waters of the Mississippi Sound and a natural harbor near Ship Island attracted these early French explorers, who were searching for the mouth of the Mississippi River. The anchorage of these first ships in Mississippi waters marked the birth of France's Louisiana colony, which spread to encompass much of the area that was to become the southeastern United States and to include major cities such as Mobile and New Orleans. This colonial episode also marked the first sustained contact between the French and the native inhabitants of Mississippi, an event that would have profound consequences for both groups. The French built a fort and founded a settlement on Biloxi Bay that makes this area one of the oldest, continuously occupied communities in the nation. The French settlement at Biloxi Bay that briefly served as the colony's capital and the harbor at Ship Island in the Mississippi Sound served as the entry points for people moving to or through the area, as free colonists, indentured servants or African slaves.

The Mississippi Gulf Coast was part of three colonial empires—those of France, Britain, and Spain—before becoming part of the United States in the early 1800s. It was not long before the waterways of the Mississippi Gulf Coast were witness to important events in the history of this new

1721 map of French Settlement on Bay of Biloxi (Library of Congress)

country. In 1814, during the War of 1812, the Mississippi Sound was taken over by what has been called the largest amphibious invasion force ever to enter American waters. Dozens of British warships occupied the Sound and thousands of British soldiers encamped on Ship Island in preparation for an attack on New Orleans. While the British were amassing off the coast, Andrew Jackson marched the American army overland across south Mississippi to defend New Orleans. Legend has it that the British arrested a local Frenchman living on Cat Island to conscript him as a guide through the tricky passes of the Mississippi Sound and the marshes of Louisiana that led to the Mississippi River. His refusal, along with a brief naval battle between the British and the Americans in the Mississippi Sound, supposedly delayed the British forces long enough for Jackson to entrench his army and stop the invasion at the Battle of New Orleans.

Ship Island and the Mississippi Gulf Coast again saw military action during the Civil War. In 1859, to provide protection of the shipping lanes and the naturally deep-water anchorage at Ship Island, the U. S. Army Corps of Engineers began building a brick fort on Ship Island that was part of the United States'

Third System of coastal fortifications. Ship Island served as a staging ground for ships and thousands of troops before the Union attack on New Orleans in 1862, and later in 1864, before the attack on Mobile Bay. Ship Island was also used during the war as a prison for captured Confederate soldiers and as a detention center for Confederate sympathizers from New Orleans. During the Civil War, Union troops stationed on Ship Island included the Louisiana Native Guards, African-American militia units composed of freeman of color and former slaves. The 2nd regiment of the Native Guards met Confederate troops in battle at Pascagoula and consequently, became the first African-American unit on the Gulf Coast to suffer and inflict casualties. In the late 1870s, Ship Island became the nation's first national quarantine station.

Waterways are the lifeblood of the Mississippi Gulf Coast, and the history and modern culture of the Coast have been shaped by the opportunities they have provided. Fishing, trading, logging, shipbuilding, and tourism all have long histories here, and each is dependent on the area's innumerable waterways. Native Americans fished the waters of the Coast and farmed its riverbanks for thousands of years before the first

European set foot on Mississippi soil. The seafood industry developed along the Mississippi Gulf Coast in the 1800s, and the harvesting and processing of seafood have been a critical part of the economy and identity of the region for well over a century.¹ The seafood industry profoundly shaped the history and culture of the Coast by attracting immigrant groups—Slavonians, Cajuns, and Vietnamese—to the area, making the Mississippi Gulf Coast of today a melting pot of peoples and traditions.

1720 drawing showing boat building and timber processing in French Settlement at New Biloxi (Newberry Library)

Trade and commerce along coastal waterways began as early as 3000 years ago when Native Americans on the Pearl River acquired exotic stone from all over North America to make tools and ornaments. The importance of shipping and waterways continued throughout the Coast's early history as the natural harbor at Ship Island served as a port-of-entry for colonists entering Louisiana. As American settlers moved into the interior of the southeastern United States in the early 1800s, towns were established along the Coast's rivers to serve as ports where raw materials from the interior were shipped to mills and markets. When Mississippi was admitted to the Union in 1815, it was given coastal frontage and the southernmost counties are its portal-to-the-sea. These counties are the state's precious sliver of real estate that allows it to harvest the bounty of fish from the Gulf, to extract the minerals below the sea floor and to participate with other states of the Union and other nations of the world in marine commerce. Mississippi's fishing fleet, manned with wave after wave of new immigrants, plies the waters of the Mississippi Sound and the Gulf with nets, lines and tongs to

¹ Hurricane Katrina interrupted the harvesting and processing of seafood on the Mississippi Gulf Coast and recovery will be linked to a variety of factors including socio-economic conditions and future land use.

support a local and international seafood industry. Vessels from Pascagoula support offshore drilling and production facilities, and the city's shipyards are renowned for building warships and ships of commerce. The deep-draft channels into the ports of Gulfport and Pascagoula accommodate ocean-going vessels from all over the world, and thousands of tons of commodities are shipped annually to and from international markets.²

The economic significance of waterways naturally led to the importance of boat building along the Mississippi Gulf Coast. Boats have been built on the Coast for thousands of years, from the prehistoric dugout canoes of Native Americans to the modern ships constructed today in Pascagoula for the United States Navy. France encouraged its colonists on the Mississippi Gulf Coast to pursue boat building during the 1700s. From the 1800s through the early 1900s, sailing ships known as schooners—the working boats of both the seafood industry and river commerce—were a constant sight along the Coast's rivers and the Mississippi Sound. Local craftsmen built these schooners, called “White Winged Queens” for their beauty when under full sail, specifically for the conditions of the Mississippi Gulf Coast. This kind of boat is known as the Biloxi Schooner, a type officially recognized by the United States Naval Institute. During both world wars, the shipyards of the Mississippi Gulf Coast were bustling with construction activity supporting the national war effort. Many women worked in these shipyards during World War II after thousands of men were mobilized for military service. The contribution of these Mississippi women was vital, and in 1942, Vera Anderson from Pascagoula was named Champion Woman Welder of the World.

Timber was an important commodity early in the Coast's history. While the soils of the Mississippi Gulf Coast are too poor to support intensive agriculture, they originally supported a canopy of towering, widely spaced longleaf pines. The forests of the Mississippi Gulf Coast produced masts, planks, and naval stores for colonial ships and those of the early United States. In the early 1800s, logs were floated down local waterways to be processed at mills on the Pascagoula River and the Pearl River. Lumber and other forest products such as charcoal were then loaded into schooners for delivery to New Orleans or out to ocean-going vessels in the Mississippi Sound for transportation to markets around the world. A lumber boom occurred along the Mississippi Gulf Coast around the end of the nineteenth century at a time when the region's longleaf-pine forests were becoming accessible to railroads, and when loggers were

² Hurricane Katrina extensively damaged the ports and shipyards of Pascagoula and Gulfport, but recovery and operation has begun.

moving into the Mississippi Piney Woods from the depleted forests of the Northeast and Great Lakes regions. The logging boom along the Mississippi Gulf Coast saw the rise and fall of a number of logging towns across the Piney Woods region as mills moved on when local stands of timber were exhausted. The felling of the longleaf pine forests of the Mississippi Gulf Coast was one chapter in the story of the almost complete destruction of a unique ecosystem that once existed across the Coastal Plain of the entire southeastern United States.

Prior to the lumber boom, settlers who worked small family farms and raised free-range livestock resided in the Piney Woods of the Mississippi Gulf Coast. Their lifestyle presented a sharp contrast to that of the large plantations and cotton-based economy that dominated much of the rest of Mississippi and the Deep South. The legacy of the logging boom was determining what to do with miles and miles of deforested land that could grow trees but not much else. One of the primary ways in which this problem was addressed was through the growing of pine species for paper production, a transition that began in the Moss Point area in the early 1900s. This conversion was successful, and forestry and forest products continue to be an important part of life along the Coast.³

The waterways of the Mississippi Gulf Coast have been pathways of exploration for thousands of years and this sense of discovery continues today. Scientists at NASA's Stennis Space Center along the Pearl River are a part of our country's effort to explore outer space. Also, the Coast is blessed with thousands of acres of undeveloped, natural areas that provide locals and visitors the opportunity to discover for themselves the unique combination of islands, rivers, bayous, bays, and forests that constitute the landscape of the Mississippi Gulf Coast.

³ Hurricane Katrina dealt a significant blow to the forestry industry in Mississippi with an estimated statewide loss of \$2.4 billion in tree damage alone. It is estimated that recovery of timber stands will require 20 to 25 years.

ENABLING LEGISLATION

The Mississippi Department of Marine Resources' Comprehensive Resource Management Planning (CRMP) staff began communicating with the Mississippi Congressional Delegation in 2001 to have legislation introduced that would designate the six coastal counties of Hancock, Harrison, Jackson, Pearl River, Stone and George a National Heritage Area. Bills were introduced in 2002, 2003 and 2004. Through the dedicated efforts of the Congressional delegation, Senator Trent Lott, Senator Thad Cochran, Congressman Gene Taylor, Congressman Charles Pickering, Congressman Bennie Thompson and Congressman Roger Wicker, H.R. 4818 – Consolidate Appropriations Act, 2005, Title VII, Mississippi Gulf Coast National Heritage Area Act passed in the 109th Congress in 2004. On December 8, 2004, President George Bush signed into law P.L. 108-447 establishing the Mississippi Gulf Coast National Heritage Area (Appendix A).

NATURAL AND SCENIC RESOURCES

The Mississippi Gulf Coast National Heritage Program cannot tell the complete story of the region's influence on America without an accurate picture of the intimate relationship between its culture and the natural resources found throughout the region.⁴ To ignore the natural beauty and its impact on the local culture is to miss an integral part of the region. Visitors to the Mississippi Gulf Coast are welcomed by an array of habitats. The vast pine forests, clear unspoiled rivers that dissect the landscape, and pristine wetlands all converge to form a biologically diverse environment of fresh and saltwater marshes that surround picturesque estuaries. The estuaries give way to the stunning beauty of the Mississippi Sound that is sheltered by the nationally protected barrier island chain that borders the open waters of the Gulf of Mexico.

Coastal Mississippi was created by sediments that were deposited over millions of years during alternating periods of rising and falling sea levels. This massive deposit of sediment has supplied the region with resources of oil and gas, and surface deposits of sand, gravel and clay. The current landscape was carved out by thousands of years of erosion by the local streams that also provided critical transportation corridors to the earliest settlers.

Extensive pine forests dot the upland areas segmented by rivers and streams. Arguably the most important natural

⁴ The area's live oaks, pecans, and wetlands appear to have sustained minimal damage from Hurricane Katrina.

Mississippi Gulf Coast National Heritage Area

Natural Resources and Recreation

Legend

- State Park
- City/County/Private Park
- Water Park
- Arboretum
- Scenic River
- Gulf Ecological Management Site (GEMS)
- Wildlife Refuge
- Wildlife Management Area
- National Forest

Sources:
 Water Parks, Arboretum, Other Parks, InfoUSA ESRI Business Data, May 2005; Scenic Rivers, 100K USGS DLGs & MS Dept. of Wildlife Fisheries and Parks (MDWFP), 2005; GEMS, (MDMR, Refuges & WMAs, MDWFP, 1997; National Forests, USFS, 2000; Roads, GRPC, 2003.

resource, these forests support the lumber industry that is still in practice today. The poor soils that inhibited a strong agricultural economy support this piney woods habitat, and help create the stunning splendor of the backwoods region. The flora supports a surprisingly diverse array of fauna. Many species of birds, mammals, and reptiles inhabit the Piney Woods Region, including numerous threatened and endangered species.

Pitcher Plant Bog in Pine Savanna, Mississippi Sandhill Crane NWR (MDMR)

The aquatic resources of the area have been the lifeblood of the region since the time of the Native Americans. These resources have been used as a source of food and as essential transportation routes. The rivers of the Mississippi Gulf Coast flow directly into the Mississippi Sound or the Gulf of Mexico. They are surrounded by bottomland hardwood forest in their upper reaches that give way to extensive expanses of marshes along their lower channels.

Estuaries separate the freshwater rivers from the marine environment of the Gulf of Mexico. Geologically, the estuaries are flooded river mouths that serve as nurseries for many species, and produce diverse habitats that support an

extensive assortment of flora and fauna. These estuaries provide a breeding ground for many of the region's recreational and commercial fisheries.

The Mississippi Sound extends from the coastline to the barrier islands that mark the boundary with the Gulf of Mexico. The sound is a large, shallow expanse of water that serves as a protected navigation corridor, an estuarine fisheries habitat and an ideal setting for numerous recreational activities. The four east-to-west trending barrier islands dampen wave action and storm surges from the Gulf of Mexico, thereby providing a measure of protection for the coastal marshlands, settlements, ports and marinas. They also provide an escape to an unspoiled environment that is becoming elusive in America.

A mainland area, Davis Bayou in Ocean Springs; East and West Ship, Horn, and Petit Bois Islands and two areas of Cat Island are part of the Gulf Islands National Seashore that is managed by the National Park Service.⁵ In addition, the National Seashore includes the water within a one-mile perimeter of the islands except for Cat Island. Horn and Petit Bois Islands are designated wilderness areas that receive the highest land protection afforded by the federal government. These islands, with their snow-white beaches, fragmented marshes, and undulating dunes with pine-covered crests are surrounded by the waters of the Gulf of Mexico and the Mississippi Sound, and provide ideal recreational experiences such as sunbathing, fishing, swimming, picnicking, bird watching, and nature observations.

ARCHAEOLOGICAL RESOURCES⁶

Professional archaeologists have consistently cited the Mississippi Gulf Coast as the least well-known region of the Gulf Coast. Reasons given for this include the absence of active, university-based archaeological programs in the area and the lack of large-scale cultural resource management projects. The low level of archaeological knowledge of the Mississippi Coast is not due to the absence of archaeological resources, because it is clear from the little work that has been done that the area contains a long, rich archaeological record of sites that date to periods of Native American, European, and American occupation. An archaeological

⁵ The Mississippi portion of the Gulf Islands National Seashore suffered a great deal of damage, and most of the barrier islands were closed to visitors after Hurricane Katrina. After the Davis Bayou visitor's center was flooded, a temporary visitor's center was opened.

⁶ While there was no systematic assessment of archaeological sites immediately following Hurricane Katrina, selected inspections revealed some exposure of artifacts and archaeological deposits.

sequence that encompasses the entire span of human occupation has been developed for the southeastern United States, and each of the periods in this sequence are represented by archaeological sites on the Mississippi Gulf Coast. The major periods in this sequence and their associated dates for the Mississippi Gulf Coast are Paleo-Indian (10,000 to 8000 B.C.), Archaic (8000 to 800 B.C.), Woodland (800 B.C. to A.D. 1000), Mississippian (A.D. 1000 to 1550), Protohistoric (A.D. 1550 to 1699), Early Historic (A.D. 1699 to 1775), and Late Historic (A.D. 1775 to present).

Prehistoric to Protohistoric Archaeological Sites (9000 B.C. to A.D. 1699)

Native Americans have occupied the Mississippi Gulf Coast since before the sea stabilized at its current level, which occurred approximately 4500 years ago. Therefore, many of the archaeological sites that date to the earliest human occupation of the area—the Paleo-Indian and early Archaic periods—are probably submerged in the shallow waters of the Mississippi Sound. Sites that date to the Middle Archaic period and later are found across the entire region in various environmental settings that include barrier islands, tidal marshes, beach ridges, prairies, and uplands.

Deer Island (MDMR)

Archaeological sites from each of the major prehistoric cultural periods have been identified on the Mississippi Gulf Coast. These sites are of national and regional significance for understanding the history and lifeways of Native Americans in the southeastern United States. Two ceremonial centers have been identified on the Pearl River in Hancock County that date to the Late Archaic period, approximately 1500 to 600 B.C. These two sites, Cederland and Claiborne, are important, local manifestations of the region-wide Poverty Point culture, named after the enigmatic Poverty Point site in northeast Louisiana. The high concentration of tools made from non-local stone at Cederland and especially Claiborne shows that materials from all over North America were being used at these sites and suggests that the Pearl River was a major corridor for trade over 3000 years ago.

There are several known Woodland period sites on the Mississippi Gulf Coast that were significant regional centers and provide evidence for long-distance trade. The presence during the Middle Woodland period (100 B.C. to A.D. 200) of copper artifacts in the form of regionally significant symbols at the Greenwood Island site in Jackson County indicates that interaction continued between natives of the Mississippi Gulf Coast and distant groups. Slightly later, between A.D. 200 and 400, a ceremonial center was built at the mouth of the Pearl River. This site, known as the Mulatto Bayou site, consists of a low earthen mound and a semicircular earthen wall that is 1500 feet long and in some places 12 feet high. Another important site that possibly also dates to the Middle Woodland period is the Graveline Mound site, a major ceremonial center consisting of a rectangular platform mound and at least six smaller conical mounds located near the mouth of Graveline Bayou in Jackson County.

Two Mississippian regional centers have been documented on the Mississippi Gulf Coast. The Singing River site is located on the Pascagoula River within Pascagoula's Front Street Historic District. The site consists of one mound and a large trash deposit located nearby. Important artifacts that have been found at the site include a large ceramic smoking pipe in the shape of a kneeling person, a form that links the Singing River site to other Mississippian mound sites across the southeastern United States. Interestingly, the other Mississippian mound site is located on Deer Island, just offshore from Biloxi in Harrison County. The Deer Island site consists of at least one mound

and an extensive trash deposit located nearby. Artifact styles represented at the Deer Island site indicate that its occupants were interacting with people to the east around Mobile Bay and to the north around the Moundville site in northwest Alabama. In addition to their occupation during the Mississippian Period, both the Singing River and Deer Island sites were also used during the Protohistoric period between 1550 and 1699.

**Historic Archaeological Sites
(A.D. 1699 to present)**

The known archaeological sites that date to the Colonial period (A.D. 1699 to 1810) along the Mississippi Gulf Coast consist of two French sites and a few Native American settlements. A largely uninvestigated site in Ocean Springs on the bluffs along the east side of Biloxi Bay likely represents the remains of Vieux Biloxi, the short-lived capital of the Louisiana colony from 1719 to 1721. Another site located on high ground in Ocean Springs just south of the mouth of Biloxi Bay is the location of another French site, possibly a brickworks. Also, underwater archaeologists have investigated a shipwreck in Biloxi Bay that is likely a small ship that dates to the French colonial period. The few other Colonial-period archaeological sites along the Mississippi Gulf Coast represent Native American settlements. Archaeological excavations at the Old Spanish Fort/Krebs House in Pascagoula show that the house, which was constructed around 1775, was built on top of a Native American site that dates to between 1750 and 1775. Another site on the west side of the West Pascagoula River probably represents the remains of houses that were part of a Pascagoula Indian community that was visited by the French. Another Early Historic-period Native

La Point-Krebs House, Pascagoula (Butters 1936, CEI 2005)

American site that has produced French trade goods and Indian pottery has been identified in Hancock County on Mulatto Bayou near the mouth of the Pearl River.

Very few archaeological studies have been conducted on Mississippi Gulf Coast sites that date to after 1775. The studies that have taken place primarily have been investigations of shipwrecks. One of these was the documentation of the nineteenth-century steamboat *Josephine* in waters near Horn Island. Another study documented several partially submerged nineteenth and early twentieth-century wrecks along the lower Pearl River in Hancock and Pearl River Counties and adjacent portions of Louisiana. The wrecks investigated in this study included a sidewheel steamboat, a schooner and a barge near the now-abandoned community of Logtown in Hancock County, and a sidewheel launch near Walkiah Bluff in Pearl River County.

HISTORIC RESOURCES

Many of the historic resources of the Mississippi Gulf Coast are privately owned with variable levels of public accessibility. There are also several museums as well as city and federal properties of historical significance that are accessible to the public. A number of the historic properties on the Coast are listed on the National Register of Historic Places and many others have been designated Mississippi Landmarks by the Mississippi Department of Archives and History. Two sites, the Rocket Propulsion Test Complex at NASA’s Stennis Space Center in Hancock County and Beauvoir in Biloxi, have been designated National Historic Landmarks.

Colonial Period (1699 to 1810)

The Coast’s colonial era is represented by the Old Spanish Fort/Krebs House⁷, which is operated as a museum in Pascagoula. This structure was built around 1775, not 1718 as is popularly believed, so it probably dates to the time when the Coast was part of the British Empire. The building is located on part of a land cession that was a French plantation during the early 1700s, which may have given rise to the idea that it is a much older structure. Other points of interest within the Mississippi Gulf Coast National Heritage Area for the colonial era include the site of several French burials, visible through a window in the floor of Moran’s Art Studio⁸ on

⁷ The exhibits within the La Point-Krebs House remain intact but received water damage.

⁸ Hurricane Katrina destroyed Moran’s Art Studio, the family home for earlier generations, and much of Moran’s artwork depicting Mississippi Gulf Coast scenes. Archaeologists from the University of Southern Mississippi recovered the French burials and are temporarily curating them in Hattiesburg.

Porter Avenue in Biloxi, and several cannons, salvaged from a probable eighteenth-century French shipwreck in Biloxi Bay, which are mounted near the Biloxi Small Craft Harbor.⁹

Territory to Early Statehood (1810 to 1861)

A number of antebellum structures can be found along the Mississippi Gulf Coast. Many of these are privately owned businesses and residences, some of which are now operated as bed-and-breakfast establishments. Many antebellum homes on the Mississippi Gulf Coast were built as vacation houses for wealthy individuals from New Orleans or north Mississippi. Grass Lawn¹⁰, Beauvoir, and the Tullis-Toledano Manor¹¹ are examples of historic beachfront, resort homes that are accessible to the public. The Magnolia Hotel, operated as a Mardi Gras museum in downtown Biloxi, is an antebellum hotel that also dates from the time the Coast was a nineteenth-century resort for the wealthy.¹² Other accessible antebellum structures include the 1848 Biloxi Lighthouse¹³ and Biloxi's Old Brick House¹⁴, which was probably built in the 1850s.

Civil War (1861 to 1865)

There are two major sites related to the Civil War on the Mississippi Gulf Coast. Fort Massachusetts is a well-preserved brick fortification on Ship Island that was once part of the coastal defenses of the United States.¹⁵ The unfinished fort was abandoned by Confederate forces in 1861. Afterward, Ship Island was occupied by Union troops for the remainder of the war, and the U.S. Army Corps of Engineers returned to resume fort construction. During the war, Ship Island was used by the Union fleet under the command of Admiral David Farragut as a staging area for the capture of Mobile and New Orleans. In addition to the fort and its garrison, portions of Ship Island were used during the Civil War for holding prisoners of war and as a base for an African-American

regiment of the Louisiana Native Guards. The other prominent site on the Mississippi Coast related to the Civil War is Beauvoir, the last home of Jefferson Davis, the only president of the Confederate States of America.¹⁶ Although Davis lived at Beauvoir after the Civil War, much of the interpretation at the site is devoted to the Confederacy and Davis's role as its leader. Also, a cemetery located on the grounds is the resting place of hundreds of veterans of the Confederate Army, including the Tomb of the Unknown Confederate Soldier.

Beauvoir: Pre and post Hurricane Katrina (MDAH, CEI 2005)

Reconstruction to World War II (1865 to 1939)

There are numerous significant buildings that date to the period between the Civil War and World War II.¹⁷ Most of these structures are not accessible to the public. Information on some of these buildings is provided through walking tours that have been developed for Bay St. Louis, Biloxi, and Ocean Springs. One building that is open to the public is the Pleasant Reed House, located on the grounds of the Ohr-O'Keefe Museum of Art in Biloxi.¹⁸ Pleasant Reed, an African-American man who had been born into slavery and moved to Biloxi with his family after Emancipation built the house in the late 1800s. Another accessible building is the Gulfport Centennial Museum, located in the old Union Train Station, which documents the city's first 100 years.

⁹ The Biloxi Small Craft Harbor was destroyed, as was virtually every other small-craft harbor on the Coast. The French cannons survived the hurricane in place.

¹⁰ Hurricane Katrina destroyed Grass Lawn, but the City of Gulfport plans to build a replica of this historic property at its former location.

¹¹ Hurricane Katrina's storm surge reduced Tullis-Toledano Manor to rubble, and deposited a casino barge on the location of the main house.

¹² While the first floor of the Magnolia Hotel was flooded, and its Mardi Gras exhibits were destroyed, the building remains standing and can potentially be restored. The historic Dantzler House, recently renovated by the City of Biloxi for use as a Mardi Gras Museum, was destroyed.

¹³ The 1848 Biloxi Lighthouse suffered minor damage, but remains standing.

¹⁴ The Old Brick House remains standing but suffered serious damage, including the collapse of its southern wall. The City of Biloxi plans to restore the building if it is structurally sound.

¹⁵ Ship Island was completely inundated by Katrina, and Fort Massachusetts was seriously damaged. Much of the fort is intact, and current plans are to restore it.

¹⁶ The Beauvoir estate suffered extensive damage, with all of the outbuildings being either destroyed or seriously damaged. The main house remains standing despite major damage and there are plans to renovate the main house and presidential library for reopening in 2008.

¹⁷ It is estimated that Hurricane Katrina destroyed at least 300 of the Mississippi Gulf Coast's 1500 historic homes.

¹⁸ The Pleasant Reed House was completely destroyed, but the archives stored there were removed prior to the storm.

A significant event in the history of the Mississippi Coast between the Civil War and World War II was the development of the seafood industry during the late 1800s and early 1900s. Fortunes were made by some in the seafood industry, and houses and gravesites of some of these wealthy individuals can still be seen in Biloxi. For most people, though, the seafood industry meant work on a boat or in a processing factory, and the history of these people is documented at the Maritime and Seafood Industry Museum in Biloxi.¹⁹ This museum is located on Point Cadet, where many of the seafood factories and worker's once made their homes. The museum is housed in a unique building, which is on the National Register of Historic Places, and was the early 1900s, barracks for a Coast Guard air-and-sea rescue unit. The enormous hangar for the Coast Guard's seaplane is located nearby. The Maritime and Seafood Industry Museum operates two replicas of Biloxi Schooners, the working boats of the Coast's commercial fleet from the 1800s to the early 1900s that are accessible to the public through daily walk-on tours and charters.²⁰

Dunbar and Dukate Seafood Factory (1930s); destroyed by 1947 Hurricane (Billy Bourdin Historical Collection)

The Modern Gulf Coast (1939 to present)

At least two publicly accessible sites are important to the history of the modern Mississippi Gulf Coast. The National Aeronautics and Space Administration's (NASA) decision to locate a rocket engine test site on the Coast in the 1960s was a significant development in Hancock County's history.²¹ Today, visitors can tour this rocket test complex which is a National Historic Landmark. The other publicly accessible site is a memorial to the victims of Hurricane Camille that devastated the entire Mississippi Gulf Coast in August of 1969. The memorial is located in Biloxi on the grounds of the Episcopal Church of the Redeemer, an historic church—once

¹⁹ The Maritime and Seafood Industry Museum facility was completely gutted by Katrina's storm surge, and all of the exhibits were either washed away or buried under collapsed walls and ceilings. Museum personnel began recovering artifacts and removing debris immediately after the hurricane and plan to re-open the museum.

²⁰ Both of the Maritime and Seafood Industry Museum's schooners survived the hurricane relatively unscathed and resumed charter trips in September 2005.

²¹ NASA's Stennis Space Center resumed operation after passage of the hurricane.

attended by Jefferson Davis—that was one of the many buildings destroyed by Camille.²²

CULTURAL RESOURCES

Ethnic Origins

The cultural resources of the Mississippi Gulf Coast include sites dedicated to artists, both past and present, as well as events and places that express the area's unique heritage. The culture of the Mississippi Gulf Coast is the product of a unique blend of ethnic groups that is the result of multiple waves of migration to the area over the course of the past 300 years. Many of the Coast's modern cultural resources are directly related to these immigrant groups. These resources include businesses, social halls, and sacred places that are important to ethnic groups as well as annual events and festivals where Coastal traditions are expressed. The sacred places include the Coast's numerous cemeteries where much variability in the traditional treatment of gravesites is expressed, from the custom of whitewashing tombs to the elaborate decoration of headstones. A nineteenth-century Jewish cemetery in Biloxi attests to the area's religious diversity. The modern African-American community of Turkey Creek in north Gulfport began as a settlement founded by former slaves shortly after the Civil War.²³ Point Cadet in Biloxi is one of the most ethnically mixed parts of the Coast.²⁴ The Slavic Benevolent Society—formed by Yugoslavian immigrants, the Fleur de Lis Society—formed by Cajun migrants, numerous Vietnamese-owned businesses, a Catholic Church, and a Buddhist Temple are all located on Point Cadet within a few blocks of each other.²⁵ These more prominent places are surrounded by the homes of Slavonian, Cajun, and Vietnamese families.

Many of the immigrants who came to the Mississippi Gulf Coast were Catholic, and the prominence of the Catholic church in the area historically and today makes the Coast distinctive from the rest of Mississippi and much of the Deep South. Two Catholic traditions have become a prominent part of the Coast's modern cultural fabric. One tradition is Carnival or Mardi Gras, a period of revelry during January and February

²² Hurricane Katrina severely damaged the memorial to Mississippi victims of Hurricane Camille. The memorial's black marble base remains, although damaged, and it is possible that the memorial can be restored. The hurricane destroyed the nearby bell tower of the Church of the Redeemer, which was an icon of survival for Biloxi after Camille.

²³ Although still standing, the buildings of the Turkey Creek community were flooded during Hurricane Katrina.

²⁴ Hurricane Katrina devastated Point Cadet.

²⁵ The two social halls used by the Slavic Benevolent Society and the Fleur de Lis Society were destroyed.

Sources:
 Info USA ESRI Business Data,
 May 2005; National Historic
 Registry Sites, MAPIS, 1998.

- Legend**
- ▲ Art and Antique Galleries/Dealers
 - ★ National Register Site
 - Museum

**Mississippi Gulf Coast National
 Heritage Area**

Cultural Resources

that culminates on Fat Tuesday, the day before Lent begins on Ash Wednesday. Parades and carnival balls are held in nearly every community across the Coast in the weeks preceding Mardi Gras day, which is when the largest and most prominent parades take place in Biloxi. The history of Mardi Gras is documented at the Mardi Gras Museum in Biloxi. Another Catholic tradition found across the Coast is the Blessing of the Fleet, an event that traditionally marks the beginning of the shrimping season. The Blessing of the Fleet involves colorfully decorated shrimp boats filing past an anchored “Blessing Boat” so that they can be blessed by a Catholic priest, usually the Bishop of the Diocese of Biloxi, who sprinkles each boat with holy water and prays for a safe and prosperous shrimp season.

Churches are a common sight on the Coast, and many of them can be considered cultural resources in their own right. St. Michael’s Catholic Church in Biloxi has long served a parish with strong ties to the seafood industry, from the Slavonians

St. Augustine Church and Seminary (CEI 2005)

and Cajuns of a hundred years ago to the Vietnamese of today.²⁶ The parish’s fishing heritage is reflected in its architecture as its scalloped-shaped roof resembles a huge clamshell, and its stained glass windows depict the apostles as fisherman. St. Rose de Lima Catholic Church in Bay St. Louis was built in 1924 for an African-American congregation.²⁷ Today, services include performances by the parish’s renowned gospel choir, and the church itself exhibits a famous mural that depicts a multi-racial Jesus. Also in Bay St. Louis is the St. Augustine Catholic Church and Seminary which was built in 1922, as the first Roman Catholic seminary in the country established specifically to train African-Americans for the priesthood.²⁸ Today, it is the oldest existing Catholic seminary in Mississippi. Gulfside United Methodist Assembly located on the Gulf of Mexico in Waveland was founded in the 1920s as a place where African-Americans could come for retreats, and this tradition continues today.²⁹ In the days before integration, Gulfside was one of the few places in the South where African-Americans could even access the Gulf, let alone find beachfront accommodations.

²⁶ St. Michael’s Church is still standing, although extensively damaged, and the Catholic Diocese of Biloxi plans to restore it.

²⁷ St. Rose de Lima Church survived Katrina with relatively minor damage.

²⁸ St. Augustine Seminary survived Katrina with relatively minor damage.

²⁹ Hurricane Katrina destroyed most of the structures in Waveland, probably including the Gulfside United Methodist Assembly.

Artists and Craftsmen

The Mississippi Coast has been and continues to be home for a number of distinguished artists. Famous performing artists from the Coast include Jimmy Buffet from Pascagoula and blues musician Ted Hawkins from Biloxi. The Hancock County Library in Bay St. Louis has been designated a National Literary Landmark because it was used by the author Stephen Ambrose to research many of his books.³⁰ The library also exhibits a sculpture by Richmond Barthe, a world-renowned artist from Bay St. Louis. The works of contemporary painters, sculptors, and potters can be viewed in numerous privately owned galleries and studios across the Coast. Also, the Gillespie Art Gallery at William Carey College in Gulfport displays permanent and changing exhibits of Mississippi art.³¹

Three museums celebrate the works of nationally acclaimed artists who have called the Mississippi Gulf Coast home. One of these is the Alice Moseley Folk Art and Antique Museum in Bay St. Louis, which is located in the former home of the folk artist and self-taught painter Alice Moseley.³² The Ohr-O’Keefe Museum of Art³³ in Biloxi is dedicated to the life and works of George Ohr, the internationally known “Mad Potter of Biloxi.” Ohr, known by his contemporaries in Biloxi as an eccentric character with a flair for the dramatic, is artistically known for the complex forms of his pots and their beautiful glazes. In Ocean Springs, the Walter Anderson Museum of Art³⁴ presents the works of Walter Anderson who spent his life

The Richmond Barthe Mural, Bay St. Louis, by J. A. Pearson (MDMR)

³⁰ Although severely damaged by Katrina, the Bay St. Louis Library re-opened in 2005.

³¹ The Sara Gillespie Gallery of William Carey College in Gulfport was severely damaged and artwork on display was lost. Most of the curated pieces in the permanent collection survived and are being temporarily housed at the Mississippi Museum of Art in Jackson.

³² The Alice Moseley Museum suffered roof damage, but all of her artwork survived, and the museum reopened shortly after the hurricane.

³³ The Ohr-O’Keefe museum was housed on the second floor of the Biloxi Public Library, the first floor of which was flooded. The library expects to be closed for at least two years. The new museum site was flooded, and the buildings currently under construction were damaged. A casino barge was deposited on the southern edge of the property. Current plans are to complete the new museum, although not by the original opening date of July 2006.

³⁴ The Walter Anderson Museum of Art did not suffer structural damage or flooding, but the Anderson family home and business at Shearwater Pottery was destroyed. The Anderson family and volunteers have begun recovering artwork.

<p>Sources: InoUSA ESRI Business Data, 2005; Railroads, MARIS.</p> <p>MS Gulf Coast National Heritage Area</p>		<p>Mississippi Gulf Coast National Heritage Area</p>	
		<p>Heritage Tourism Services</p>	
<p>Legend</p> <ul style="list-style-type: none"> Lodging Bed & Breakfast Cottages and Cabins Hotels and Motels Inns Resorts Vacation Rentals 		<p>Transportation</p> <ul style="list-style-type: none"> Airport Bus Line Cruise Train Depot Transit Line Railroad 	
		<p>Restaurant</p> <ul style="list-style-type: none"> Restaurant Tourist Information 	

capturing the beauty of the plants, animals, and landscapes that surrounded him on the Mississippi Gulf Coast. Highlights of this museum include the murals on the walls of the “Little Room”, which was the back portion of Anderson’s cottage. These murals show a number of Gulf Coast plants and animals during the transition from night to day, and they have been referred to as a depiction of “Creation at Sunrise.” A mural enlarged from Anderson’s Horn Island artwork is in the Gulf Island National Seashore William M. Colmer Visitor Center in Ocean Springs.

Festivals

The cultural resources of the Mississippi Gulf Coast also include the many local events and festivals that celebrate the area’s distinctive traditions through music, food, and various activities. The catches of competitive anglers are on display in July at the Mississippi Deep Sea Fishing Rodeo in Gulfport, which has been dubbed the world’s largest fishing rodeo. Seafood abounds at all local festivals, but it is celebrated specifically at the Crab Festival in Bay St. Louis, the Country Cajun Crawfish Festival in Biloxi and the Seafood Festival in Biloxi. In October, Jackson County honors its rural heritage at the County Fair in Pascagoula, while Vanclave celebrates the county’s heritage with the Jackson County Ole Time Festival and Mule Pull in March. In December, Biloxi marks the season with a parade of decorated boats in “Christmas on the Water.” Another notable event in December is the annual Christmas Eve sale by the ladies of the Slavic Benevolent Society in Biloxi of pusharatas, a delicious Slavonian pastry.

Festivals and events commemorating the area’s French colonial heritage include Mississippi Coast History Week in Biloxi, the Fort Maurepas Living History Weekend in April and the French Colonial Living re-enactments in October in Ocean Springs. Music festivals include Jazz in the Pass in Pass Christian, the New Life Church Blue Grass and Gospel Music Festival in Hancock County, the Magnolia State Bluegrass Festival in Wiggins, and the Mississippi Gulf Coast Blues and Heritage Festival in Pascagoula. Music, food, and story telling are celebrated at the Blueberry Jubilee and Storytelling Festival in June in Poplarville and at the Great Storytelling Festival in Ocean Springs in October.

Blessing of the fleet, Biloxi (Library of Congress)

Numerous festivals celebrating the area’s arts and crafts are held in the fall. In October, there is the annual George E. Ohr Festival in Biloxi. The Peter Anderson Art Festival is held in Ocean Springs in November. In September, Pass Christian holds Art in the Pass and Oceans Springs sponsors Art Walk. Folk art is celebrated at the Gingham Tree Arts and Crafts Festival in Lucedale in November.

HERITAGE AREA DEMOGRAPHICS

The six-county area of the Mississippi Gulf Coast National Heritage Area had a population of 445,375 in 2000, which is approximately 16 percent of the state’s population. The largest counties in the Heritage Area are Harrison and Jackson, respectively, which together are home to about three-quarters of the six-county area’s residents. The three southern counties contain over 80 percent of the Heritage Area’s population. All six counties have increased in population during the period between 1970 and 2000. Harrison, Jackson, and George Counties, in that order, show the highest percentages of population increase for the 30-year period between 1970 and 2000. Harrison and Jackson Counties stand apart from the rest regarding their absolute increases in population during that time. The data show that each of the counties grew at a faster rate over the last 10

years than they did during the 30-year period overall, suggesting that the Mississippi Gulf Coast is currently in a period of rapid change.

Mississippi Gulf Coast National Heritage Area

**Incorporated Areas
2000 Total Population**

Source: InfoUSA ESRI Business Data, 2005

Total Population					
County	1970	1980	1990	2000	% Total
George	12459	15297	16673	19144	4
Hancock	17387	24496	31769	42967	10
Harrison	134582	157665	165365	189601	43
Jackson	87975	118015	115243	131420	30
Pearl River	27802	33795	38714	48621	11
Stone	8101	9716	10750	13622	3
Total	290276	360964	380504	445375	100
Mississippi	2216994	2520638	2573216	2844658	

An examination of employment data shows some of the ways in which the Gulf Coast is distinctive from the rest of Mississippi, and it shows some of the variation that exists among the counties within the Mississippi Gulf Coast National Heritage Area. Jackson County has a manufacturing percentage that is much higher than the state average, reflecting the importance of shipbuilding and its associated industries to the local economy. Four of the five other counties have a much lower percentage of their populations employed in the manufacturing sector than does the state overall. For Hancock and Harrison Counties, this is correlated with higher percentages in accommodations and food services, a sector that reflects a robust tourism industry.

Hancock and Harrison Counties also have percentages for arts, entertainment, and recreation that are higher than the state average. These data suggest that the development of the Mississippi Gulf Coast National Heritage Area will complement existing, tourism-related sectors of the economy in some counties while possibly leading to growth in tourism-related sectors in others.

ECONOMIC IMPACT OF THE NATIONAL HERITAGE AREA DESIGNATION

The Mississippi Gulf Coast National Heritage Area is anticipated to have a significant impact on the region's economy. According to a 2003 survey by the Travel Industry Association of America, 46 percent of the nearly 200 million adult travelers in the United States included a cultural, arts, heritage, or historic activity while traveling. These types of visitors have been dubbed heritage tourists. They want to experience the places, artifacts, and activities that authentically represent the stories and people of the area's past and present. Heritage tourists want to have authentic experiences. They want to see, hear, smell, and taste what is special about an area. They want to learn about local history by visiting the places where important events occurred, and they want to hear music and dance at a community festival. Heritage tourists want to hike, bike, or paddle through a natural area, and eat at some hole-in-the-wall restaurant with great food that only the locals know about. They want to take home local craft items or a piece of folk art as a souvenir.

HERITAGE TOURISM BENEFITS TO A COMMUNITY

- Creation of jobs and businesses
- Increase in tax revenues
- Diversification of local economy
- Creation of opportunities for partnerships
- Attraction of visitors interested in history and preservation
- Increase in historic attraction revenues
- Preservation of local traditions and culture
- Generation of local investments in historic resources
- Building of community pride in heritage
- Increased awareness of the area's significance.

Heritage tourism can also be a measurable economic asset to an area. A 1999 study by the National Trust for Historic Preservation ranked heritage tourism third in economic benefits, with a 15 percent share of the tourism industry, as a reason for domestic travel. Only shopping and outdoors activities ranked ahead of heritage tourism. Heritage tourism has been recognized by the travel industry as a significant and growing part of the travel market in the United States. Among the over 90 million travelers who included a cultural, arts, heritage, or historic activity in their trip, nearly 30 percent added extra time to their trip because of a cultural activity or event. The 2003 Travel Industry Association report indicates that when compared to all United States travelers, heritage tourists: spend more money (\$615 per trip vs. \$425); are more likely to stay in a hotel, motel, or bed-and-breakfast (56 percent vs. 42 percent); travel for longer periods of time (4.7 vs. 3.3 nights); and are more likely to spend over \$1000 (17 percent vs. 11 percent). The National Trust for Historic Preservation study found that baby boomers took more heritage trips than any other age group. This trend can be expected to strengthen as the number of baby boomers reaching retirement age increases.

An economic impact analysis that measures the contribution of the Mississippi Gulf Coast Heritage Area to the region's economy should become an ongoing component of the Heritage Area's development strategy. It is fully expected that the Mississippi Gulf Coast National Heritage Area will

have significant direct and indirect economic benefits on the entire region through the creation of jobs, increases in tax revenue, and a diversification of the local economy. It is likely that the Heritage Area will complement the region's existing tourism industry by attracting a new clientele or by enticing existing tourists to extend their stays and visit additional attractions. Furthermore, the Heritage Area is intended to benefit the entire six-county area, whereas the existing area's tourism industry is focused primarily on the Highway 90 corridor along the Heritage Area's southern periphery.

An assessment of the Heritage Area's economic impact on the region would provide information for community leaders and policymakers about the benefits of preserving and enhancing heritage resources. Also, an economic impact analysis would be an important tool to be used by the Heritage Area's management entity to evaluate the Heritage Area's programs and the progress of its development. Economic impact studies conducted for other National Heritage Areas and National Park Service units should be consulted. Also, the possibility of obtaining baseline visitation and economic data from organizations such as the Gulf Coast Chamber of Commerce and the casino-gaming industry should be explored. These baseline data should be used to determine the current nature of the tourism economy as well as the demographic profile of visitors and their expenditure patterns.

Replica Biloxi Schooner, Biloxi (Maritime and Seafood Industry Museum)

PLAN FORMULATION

The goals and strategies of the Mississippi Gulf Coast National Heritage Area Management Plan provide the implementation framework for compliance with the legislation establishing the heritage area (Appendix A). The management plan is a dynamic instrument designed to guide actions, yet it is subject to review and revision as the process evolves and the database and networking components are enhanced.

PLANNING PROCESS AND PUBLIC INVOLVEMENT

The planning process for the National Heritage Area continued as a natural outgrowth of the Comprehensive Resource Management Planning (CRMP) developed under the guidance of the Mississippi Department of Marine Resources (MDMR) in the late 1990s. In formulating the CRMP, which is a plan as well as a bureau within the MDMR, a comprehensive network of local, state and federal agencies and elected officials, stakeholders, concerned citizens and the general public came together dedicated to the concept of working to conserve the natural resources of coastal Mississippi while promoting the growth and development necessary to sustain the area's economy. The philosophy of Smart Growth became a cornerstone of the CRMP and the MDMR continues to promote this concept through a continuation of networking, communication, outreach, education, environmental enhancement and protection programs. Public involvement is achieved through monthly CRMP meetings held at the MDMR and through the annual CRMP Smart Growth Conference.

In the summer of 2001, the CRMP identified the National Heritage Program as an ideal means to continue and implement many of the concepts embodied in the CRMP with the emphasis placed on the preservation of historical and cultural resources as well as natural resources. The MDMR's CRMP staff began communicating with CRMP participants to develop an awareness of, a vision for, and general concepts pertaining to the National Heritage Program.

The April 2002 CRMP Smart Growth Conference in Biloxi was dedicated to topics pertaining to meeting the needs of local communities in the Mississippi Gulf Coast area while preserving the natural heritage of the region. Over the next two years, the CRMP staff continued researching the National Heritage Program, briefing CRMP stakeholders at the bi-monthly CRMP meetings in Biloxi, and communicating with a broad spectrum of interests in the six coastal counties in order to gain support for both the concept of establishing a Heritage

Area and for obtaining Congressional designation. The CRMP prepared an overview of the area's cultural, historical, natural and recreational resources and provided input to Mississippi's Congressional Delegates who sponsored the bills to have the six Mississippi Gulf Coastal counties designated a National Heritage Area. The unifying efforts of those involved in this process were rewarded when the Mississippi Gulf Coast National Heritage Area was approved in 2004.

Immediately upon establishment of the Heritage Area, the MDMR-CRMP, the coordinating entity for the program, appointed an Oversight Commission to provide guidance for development and implementation of the management plan, and to assist in acquiring matching funds for federal allocations under the National Heritage Area Program. Task Commissioners, who are also members of the Oversight Commission and representatives of the six counties, were assigned an active role in plan development and promotion of the Heritage Area. Their tasks include: identifying the area's cultural, historical, natural and recreational resources; providing data and data sources; communicating information on the plan to county officials and representatives, non-profit organizations, stakeholders, and citizens; identifying potential funding sources and partnering relationships; and serving as "driving forces" for the initial planning and implementation process.

Upon authorization of funding for development of the Mississippi Gulf Coast National Heritage Area Management Plan in February 2005, a scope of services was developed and the first meeting of the Oversight Commission was held in March 2005. Monthly meetings were held with the Task Commissioners and the MDMR-CRMP to develop components of the management plan and identify sources of information and input needed for plan development and implementation. Local citizens, stakeholders and persons with special expertise were contacted to obtain additional information on the area's cultural, historical, archaeological, natural and recreational resources. Notes of the meetings of the Oversight Commission and the Task Commissioners were maintained and draft components of the Management Plan were presented for review and comment at these meetings. A questionnaire addressing various components of the Management Plan was distributed to the Task Commissioners in April 2005, and responses were reviewed as part of plan development. Presentations were made to several local interest groups as part of the effort to convey information on the Mississippi Gulf Coast National Heritage Area and to garner additional input. Through this planning effort, the Mississippi Gulf Coast National Heritage Area Management Plan was developed. Persons and agencies involved in this

effort are identified in Appendix B. It is recognized that this Management Plan is only a first step and that adjustments and revisions will be made in the coming years as the network expands to involve additional people and locales within the Heritage Area.

MISSION

The mission of the Mississippi Gulf Coast National Heritage Area is to promote understanding of and to conserve and enhance the heritage resources of the six counties of the Mississippi Gulf Coast by telling the area's nationally significant story to residents and visitors through activities and partnerships that celebrate the area's unique history, people, traditions, and landscapes.

VISION

The Mississippi Gulf Coast National Heritage Area is a partnership of communities, businesses, governmental agencies, non-profit organizations, and individuals who value the region's rich cultural and environmental diversity, history, natural beauty, and traditions. This partnership presents the Mississippi Gulf Coast's distinctive story in terms of its national significance. Visitors experience the Heritage Area through a set of integrated themes that forefronts the Coast's

unique qualities and emphasizes the important role the region has played in the history of the United States.

The Heritage Area enhances, conserves, promotes, and provides connectivity among the Mississippi Gulf Coast's many heritage resources. These resources serve as a source of pride and identity for residents who are stakeholders in this conservation effort. These resources provide heritage tourists with authentic experiences reflective of the Mississippi Gulf Coast National Heritage Area. The residents benefit from increased awareness and appreciation of their environment, history, culture, traditions, and lifestyles. The economic effects of heritage tourism benefit the entire region, and support the long-term enhancement and conservation of those qualities that make the Mississippi Gulf Coast unique.

GOALS AND STRATEGIES

The goals established and the strategies required to reach these goals are designed to accomplish the mission and realize the vision for the Mississippi Gulf Coast National Heritage Area. There are three primary goals and associated strategies. The goals guide the actions to be taken while the strategies are the implementation component of the management plan.

GOAL 1: STRENGTHEN THE SENSE OF HERITAGE IDENTITY

Strategies: Develop Interpretative Plan
Disseminate Information

GOAL 2: CONSERVE THE AREA'S HERITAGE RESOURCES

Strategies: Educate Regarding Heritage Resources
Explore of Economic Viability of Heritage Resources
Collaborate Through Partnerships for Resource Conservation

GOAL 3: PROMOTE AND MARKET THE HERITAGE AREA

Strategies: Develop of Informational Materials
Develop of Themed Tours
Establish of Visitor Corridors
Establish of Heritage Clusters
Establish of Interpretative Centers

GOALS

Goal 1. Strengthen the Sense of Heritage Identity

The interactions of people, events, and environment over the past 300 years have provided the Mississippi Gulf Coast National Heritage Area with a heritage that is both distinctive and a significant part of the nation's history. The goal to strengthen this sense of heritage identity involves identifying and recording the collective, authentic components of the heritage area, and presenting these components in the context of their national significance. Strengthening in local inhabitants a sense of pride in the unique character and places of the Mississippi Gulf Coast will encourage them to pass this knowledge to future generations, as well as to share these stories with visitors who want to experience and learn about this area's distinctive heritage. Heritage resources include the area's culture (ethnicity, religion, arts, customs, occupations, etc.), landscape and natural resources, history, archaeological resources, and recreational pursuits that have interacted over time to create a landscape that is distinguishable from other areas.

Goal 2. Conserve the Area's Heritage Resources

Conservation of the area's cultural, historical, and natural resources is essential for preservation of the Heritage Area's identity. While no area remains frozen in time, the economic growth and viability of this area can be achieved in concert with the conservation and incorporation of heritage elements with new development without obliterating all vestiges of the past. This goal focuses on using the previous goal's inventoried data on natural resources and places having important cultural, historical, archaeological significance to identify and prioritize what resources should be conserved and how this can be achieved. Providing guidance and support for these conservation efforts helps sustain those values and characteristics that make the Heritage Area distinctive and attractive to visitors.

Goal 3. Promote and Market the Heritage Area

Promotion and marketing of the Heritage Area are mechanisms for supporting and sustaining the features that make the Mississippi Gulf Coast National Heritage Area unique. This goal is dependent upon and linked to the preceding two goals because it depends on the information

gathered and the heritage components conserved to showcase the Heritage Area and entice visitors to explore all of the six-county area. The network of local, state, and federal government representatives, elected officials, stakeholders, non-profit organizations, business and industry, and the general public that share an interest in sustaining the lifeways, values and resources of the Heritage Area have key roles in achieving this goal through implementation of the management plan strategies.

STRATEGIES FOR GOAL 1: STRENGTHEN THE SENSE OF HERITAGE IDENTITY

DEVELOP AN INTERPRETATIVE PLAN

Themes

- Waterways of Discovery
- Multi-ethnic Nature
- Traditional Lifeways
- Natural Areas
- History
- Arts

Document Resources

- Living Heritage
- Archaeological and Historical Heritage

DISSEMINATE INFORMATION

Printed Materials

Website

Educational Programs Partnerships

Develop an Interpretive Plan

Designation of the Mississippi Gulf Coast National Heritage Area provides a framework for establishing connectivity among the numerous heritage resources. One of the first priorities for the Heritage Area should be development and adoption of an interpretive plan that comprehensively identifies the heritage resources in the area and weaves these resources into a unifying narrative. The interpretive plan would include existing inventories of archaeological, historical, cultural, and natural resources (Appendix C), additional research (Appendix D) and information on the forestry, shipbuilding, and seafood industries developed for the management plan (Appendix E). Components of an interpretive plan include documentations in print, video, audio, and digital formats for materials such as brochures,

display exhibits, maps, guidebooks, newsletters, news bulletins, documentaries, photographs, docent/guide training materials, children's educational materials, cookbooks, calendars, posters, monographs, magazine feature articles, and news clips. These materials would be developed through an integrated effort and communication among participants responsible for implementing the Heritage Area Management Plan.

Themes

One overarching theme, *Waterways of Discovery*, and five sub-themes (*Multi-ethnic Nature*, *Traditional Lifeways*, *Natural Areas*, *History*, and *Arts*) were identified as preliminary broad, unifying concepts suitable for interpretation, educational programming, research, and heritage tours. The stories developed around these themes guide visitors through the Heritage Area and introduce them to the authentic, heritage-related sights, smells, and tastes that distinguish this area. The themes reflect heritage resources that have been preserved and are, or have the potential to become, accessible through various media. The themes emphasize the most salient elements of the Mississippi Gulf Coast's identity. They are intended to provide visitors with an authentic experience of the area's culture, history, and natural areas as well as tie into and enhance the strong sense of community pride held by local residents. The following list of themes is neither final nor comprehensive because the development and emphasis of themes will evolve as the Mississippi Gulf Coast National Heritage Area management plan implementation matures.

Theme 1. *Waterways of Discovery*: The overarching theme of *Waterways of Discovery* emphasizes the importance of waterways in the history, culture, and identity of the Mississippi Gulf Coast. The area's countless waterways have attracted people to the Coast and have been the primary arteries to the outside world for thousands of years. This theme captures the sense of the area's natural bounty and beauty that attracted people, from the first Native Americans over 10,000 years ago, through the French explorers, up to the most recent migrants. It also forefronts the colonial exploration and settlement of the area that is a source of pride for many local communities and a significant event in American history. The idea of discovery also incorporates current activities at NASA's Stennis Space Center where research efforts are supporting the United States' exploration of outer space and the engines being tested are brought in via natural and man-made waterways. This theme also alludes to the discoveries that visitors can make by exploring the

Heritage Area's culture, history, and nature along an interconnecting network of highways, trails and waterways.

Theme 2. *The Multi-ethnic Nature*: The Mississippi Gulf Coast possesses a mixture of ethnic groups that makes it distinctive from the rest of Mississippi and most of the Deep South. The modern Gulf Coast is home to people descended from French, Spanish, and British explorers and American colonists; African slaves; immigrants from Slavonia and Croatia; Cajun migrants from southwest Louisiana; and immigrants from Southeast Asia, the most recent wave being from Vietnam. While representative of the larger American experience, the ethnic groups, with their distinctive life skills and traditions, worked the landscape and created an identity unique to the Gulf Coast Heritage Area. For example, the history of the seafood industry is infused with contributions from the Polish, Slavonian, and Croatian immigrants and Louisiana Cajuns beginning in the late 1800s to the last quarter of the twentieth century when Vietnamese immigrants sought a new way of life in America. Development of this theme involves the identification of festivals, restaurants, and places where visitors and residents can experience the traditions, foods, and people that constitute the ethnic diversity of the modern Coast.

Theme 3. *Traditional Lifeways*: The multi-cultural, multi-ethnic groups who came to the Mississippi Gulf Coast used their knowledge and skills to make a living from the bountiful waterways and diverse natural resources and, in doing so, created distinct lifeways. These lifeways remain as visible features of the landscape that shape the modern identity of the Gulf Coast. These lifeways include professions in the seafood industry, shipbuilding, ports and marinas, lumber, river commerce, railroads, livestock raising, farming, tourism, and recreation. Documentation of the origin and evolution of these lifeways fosters development of pride and identity at the local level and provides a fascinating experience for the heritage tourist. Research for this documentation involves an archaeological/historical component for the past and an ethnographic component for the present. Presentation of this theme uses museums, such as the Maritime and Seafood Industry Museum in Biloxi, as well as archaeological and historical sites, such as former Native American villages and abandoned communities that were important for river commerce or lumbering. Development of the traditional lifeways theme provides a window on the past that fosters sharing of past lifeways with the area's youth, and visitors and it enables visitors to experience the lifeways through activities such as sailing on Biloxi Schooners, visiting docks where fresh seafood is landed by local fisherman, touring

ports and shipbuilding facilities, and purchasing or harvesting produce from truck gardeners and berry farmers.

Theme 4. The Natural Areas: From the Pascagoula River to the Pearl, from the Piney Woods to the Mississippi Sound, the Heritage Area abounds with opportunities to experience natural landscapes and observe a rich diversity of flora and fauna. Private, state, and federal agencies manage hundreds of thousands of acres of natural areas on the Mississippi Gulf Coast including De Soto National Forest, Gulf Islands National Seashore, the Mississippi Sandhill Crane National Wildlife Refuge, Grand Bay National Estuarine Research Reserve, and several wildlife management areas that are open to the public. Developing this theme requires identifying the types of recreational opportunities available in the different types of natural habitats, including boating, canoeing, kayaking, hiking, bird watching, cycling, picnicking, nature tours, camping, and deep-sea fishing. Expanding the interpretation of the natural areas to include interpretative information on historic uses and human impacts and alterations enhances the recreational experience. Identifying the local businesses that provide or facilitate these recreational opportunities and networking their features and services within the Heritage Area Management Plan provides a connectivity that promotes the goals of the Heritage Area and enhances the visitor experience.

Theme 5. The History: The Mississippi Gulf Coast has a dynamic history with a colonial period and a period of human habitation that is among the oldest of any in the United States. European colonization of the Mississippi Gulf Coast, starting with the establishment of Fort Maurepas in 1699, is a very complex history with epic struggles involving natural elements, competing European powers and later American forces, and Native Americans. The massing of British naval ships off of Ship Island during the War of 1812 represented

Hancock County Historical Society (MDMR)

the last time foreign ships were engaged in American waters in the nineteenth century. The stationing of Union troops on Ship Island during the Civil War and the retirement of the former President of the Confederate States of America at Beauvoir in Biloxi represent another significant chapter in American history. Significant events of the American Civil Rights movement also took place here. These events include the “wade-ins” that took place between 1959 and 1963 where African Americans attempted to integrate the beach in Biloxi. Developing this theme involves identifying, documenting, and interpreting archaeological sites, historic structures, and historic landscapes.

Theme 6. The Arts: The Mississippi Gulf Coast National Heritage Area is defined and showcased by many of the traditional arts such as music, painting, sculpture and pottery. Native artists and folk artists derived inspiration, materials and subject matter from the area’s culture, history, and nature. The art of George Ohr, a renowned potter who used clay from the Tchoutacabouffa River for his extraordinary vessels, is exhibited in a Biloxi museum. Walter Anderson’s beautiful depictions of native plants, animals and coastal landscapes reflect the countless hours he spent astutely observing and being inspired by nature in places such as Horn Island. The painter Alice Moseley was a folk artist who called Bay St. Louis home, and Richmond Barthe was a native of Bay St. Louis whose sculptures are shown in museums around the world. Other artists reflect the area’s heritage and culture through the performance of hymns, spirituals, gospel, blues and jazz as part of everyday life as well as for entertainment. These artistic traditions continue today with local artists who use various media to convey their visions of and inspirations derived from the National Heritage area.

Document Resources

Once themes have been established, the next major task involved in the development of an interpretive plan is the documentation of resources. Numerous heritage resources that correlate with the themes of the Mississippi Gulf Coast National Heritage Area remain poorly or even completely undocumented. Time is of the essence in researching, identifying and documenting resource-related information for incorporation into the Mississippi Gulf Coast National Heritage Area experience. The current inventories of heritage-related resources within the Mississippi Gulf Coast National Heritage Area are heavily skewed toward places and events located along or near US Highway 90. This is largely because the communities along the Mississippi Sound have focused on attracting outside visitors for well over a century, and they have experienced the most development in recent years.

Heritage resources in the three northern counties need to be identified, as do heritage resources away from the more developed US Highway 90 corridor in the three southern counties. Identifying archaeological, historical, and living heritage resources in places that have received little attention before now will further enrich the body of knowledge on the area. This effort will foster an enhanced sense of identity and pride across the entire Heritage Area, not just those parts that have routinely received attention. Knowledge gained through this effort instills awareness of and inspires involvement in regional and local efforts to conserve those elements that are unique to the Heritage Area.

The Heritage Area resources in need of research and documentation can be divided into two components: archaeological sites and historic places that attest to the Coast's past, and a living heritage component that identifies folk traditions (e.g., music, folk art, crafts, livelihoods) that still exist or that recently existed. Documentation of places and people characterizing the Mississippi Gulf Coast's heritage is a logical extension of the inventories of archaeological, historical, and cultural resources initially compiled in conjunction with management plan development.

There is a critical need to document the Mississippi Gulf Coast's heritage resources as thoroughly as possible and as soon as possible. Mississippi's coastal region is being commercially developed at an unprecedented rate, and many significant archaeological and historical sites have been and will continue to be destroyed or substantially altered during this process. Regarding living heritage, significant modifications of the Coast's landscape over the last 15 years and the passing away of elderly residents are combining to make the area's living heritage increasingly inaccessible.

Living Heritage: The living heritage resources documentation component should focus on identifying coastal folk traditions. These traditions include music, crafts, folk art, and livelihoods that still exist or that recently existed and can be described by older residents. Identifying and documenting these resources involves: (1) talking to local informants and regional experts who know about these traditions and their practitioners, (2) documenting these traditions and their practitioners through oral interviews and photographs, and (3) examining existing ethnographic collections from the region. At a minimum, this component identifies and documents folk traditions that relate to the Heritage Area's themes. The living heritage component encourages the preservation and appreciation of these traditions by making them accessible to the public through educational materials and living heritage displays. Potential partners for identifying and documenting living heritage

resources include the Biloxi Public Library, the Biloxi Maritime and Seafood Industry Museum, Mississippi Gulf Coast Community College, the Center for Oral History and Cultural Heritage at the University of Southern Mississippi, the Mississippi Arts Commission, the Mississippi Department of Archives and History, and the Mississippi Forestry Association.

Archaeological and Historical Heritage: The archaeological and historical resource documentation component uses archaeological and documentary sources to discover information on important periods in the Heritage Area's past. Prehistoric and historic Native Americans, the Colonial era, the antebellum period, and the early coastal lumber industry are some of the more important but least-well-known parts of the area's past. Archaeological and documentary searches could easily be expanded to encompass other topics, such as shipbuilding, the seafood industry, railroad and waterway-based transportation, and truck gardening as relevant sites or documents are discovered. Initial stages of this research focus on developing a more comprehensive inventory of the resources that are still preserved through: (1) analysis of historic maps and accounts that document these places, (2) communication with local informants and regional experts who know about these places, (3) examination of existing archaeological and historical collections, reports, and surveys from the region, and (4) documentation (e.g., mapping, collecting artifacts) of sites through site visits and archaeological surveys. Later stages of research target important sites for excavation and more intensive documentary research. Potential partners for the archaeological/historical resource investigations include the Biloxi Public Library, the Margaret Reed Crosby Memorial Library, the University of Southern Mississippi, Mississippi State University, Tulane University, Louisiana State University, the University of South Alabama, the Mississippi Forestry Association, the Mississippi Archaeological Association, and the Mississippi Department of Archives and History.

Disseminate Information

Dissemination of information designed to raise awareness and strengthen the sense of identity of the Heritage Area is a continuous and broad-based process focused toward local inhabitants, visitors and potential visitors. Information gathered and materials generated during development of the interpretative plan constitute a core component of the information that is conveyable in a variety of ways such as through printed materials, website and media outlets, information exhibits and displays and educational programs sponsored by heritage partners. Identifying and providing information on cultural, historical and natural resources

METHODS OF DISSEMINATING INFORMATION

Printed Materials	Media Outlets	Information Exhibits	Educational Program Partnerships
Maps – local/regional Guidebooks Tour Brochures Historic Markers Directional Signage Way-faring Signs Advertisements Books & Magazines Graphic Identity-Branding Posters and Photographs Thematic Calendars	Website News Stories Documentaries Heritage Programming Informational Videos Tapes/CD/DVD Music Recordings Oral Histories Communication Plan	Displays Kiosks Murals Tourist Centers Visitor Centers Libraries Museums Expos Businesses	Workshops Camps Docent/Guide Training Topical Meetings Festivals Classroom Instruction Special Tour Programs Thematic Lesson Plans Outreach Programs

representative of the Heritage Area along corridors and linkages (designated driving and boating routes and side trip routes) are a major dissemination task. Establishing partnerships with the numerous entities that already have an active outreach component provides connectivity for messages and media modes as well as heritage interests thereby strengthening the sense of identity. Partnerships may involve education about and training in conservation of cultural, historical, and natural resources and be presented in the form of workshops, camps, seminars, meetings, and festival planning. Potential partnerships include universities and colleges, libraries, historical societies, business and industry, museums, conservation oriented non-profit organizations, local news media organizations, and state and local governments.

Dissemination of information to targeted groups attracts visitors to the area and helps them plan their visit around their particular interests as well as informing them of new experiences that may appeal to them. Information conveyed to heritage area residents fosters a sense of unity, identity, and pride in the qualities that are unique to this area. The development of a deep sense of community identity and pride in the area's heritage resources encourages conservation and enhancement of these resources as a way to maintain those features that are unique to the Mississippi Gulf Coast.

STRATEGIES FOR GOAL 2: CONSERVE THE AREA'S HERITAGE RESOURCES

EDUCATE ABOUT HERITAGE RESOURCES

- Lifeways and Folkways**
- Customs and Traditions**
- Landscapes and Scenic Vistas**
- Fostering Pride and Identity**

EXPLORE ECONOMIC VIABILITY OF HERITAGE RESOURCES

- Eco-tourism**
- Heritage Tourism**
- Heritage-Based Businesses**

PARTNER TO CONSERVE HERITAGE RESOURCES

- Fostering Smart Growth Policies**
- Adaptive Re-use**
- Linking People, Places and Programs**

Educate About Heritage Resources

The National Heritage Area designation conveys a unique status within the National Park Service. Unlike traditional National Parks with marked boundaries and restrictions on how resources can be used, National Heritage Areas are inhabited by people who continue to own and use the land and maintain elements of their heritage through lifeways, customs, traditions, landscapes, stories, foods, music, art, etc. The modern use of the land within a Heritage Area by local residents is an important element of the Heritage Area experience because it provides visitors with the ability to discover on their own terms what is unique about each Heritage Area. It allows every member of a community to be an active stakeholder in maintaining the places and traditions that allowed the Heritage Area to be designated in the first place. The education of residents about the heritage resources within the Mississippi Gulf Coast National Heritage Area fosters a sense of pride in and respect for their heritage. This perception is instrumental in encouraging conservation and enhancement of heritage resources and in showcasing the heritage area in a national and international context.

Explore Economic Viability of Heritage Resources

The Heritage Area plan explores ways to make natural areas and living traditions available to the public and economically beneficial, both directly to business owners and practitioners of traditions, and indirectly to the area as a whole. Economic benefits come directly from fees for tours, food, lodging, transportation, lessons, fees for festivals, re-enactments, music, and heritage based products such as folk crafts, music, posters, publications, and art. There are also indirect benefits through the impact of heritage tourism on the local economy in terms of support services.

One of the great strengths of the Mississippi Gulf Coast National Heritage Area is the large amount of undeveloped area within it that is available for recreational purposes. The Heritage Area should identify businesses that will allow residents and visitors to experience the Coast's extensive natural areas. These experiences could range from chartered fishing trips in the Mississippi Sound to canoe trips on one of the area's inland rivers. The Heritage Area should work with local groups and businesses to explore ways to expand the availability of ecotours because this type of activity can provide the authentic experiences that heritage tourists want. Existing ecotours include paddle trips down the Pascagoula River, the largest unimpeded river system in the lower 48 states, and guided excursions to the barrier islands of the Mississippi Sound, including tours overseen by Gulf Islands National Seashore.

Existing publicly accessible heritage resources that focus on traditional practices include the Biloxi Maritime and Seafood Industry Museum, trips aboard the two Biloxi Schooners operated by the museum, and the Biloxi shrimping tour on the *Sailfish*. Lumber fest in Lumberton, just north of the Pearl River County border, the Jackson County Fair in Pascagoula, and the Blessing of the Fleet in Biloxi are publicly accessible annual events that have strong ties to the traditional practices of the timber industry, farming, and the seafood industry, respectively. Other living heritage resources exist that are less prominent publicly but are of vital importance to the area's traditions and identity. These include boat builders, decoy makers, net-makers, and ethnic social clubs. Incorporating these and similar resources into the Heritage Area experience helps conserve the area's resources.

Another means of conserving heritage area resources is identifying places where people can acquire cuisine that is traditional to the area or to the many local ethnic groups. Such places include seafood restaurants and markets, locally owned bakeries and grocery stores, and ethnic restaurants and stores. Identifying these resources through branding, such as displaying the Mississippi Gulf Coast National Heritage Area logo and adhering to heritage area standards, aids tourists in finding restaurants and markets that purchase seafood and produce from local fishermen and farmers. Markets piers and produce stands where seafood and produce can be purchased directly should be identified based on existing data compiled by MDMR, the Soil and Water Conservation Districts, marine and agricultural extension services, and local community governments.

Partner to Conserve Heritage Resources

Conserving resources within the National Heritage Area is a strategy that meshes well with the guiding principal of the MDMR - CRMP's Smart Growth concept of sustaining natural resources and promoting economic development. The numerous agencies, branches of government, non-profit organizations, stakeholders, and citizens who worked to develop the CRMP provide a core reservoir of support for resource conservation efforts targeted under the Heritage Area planning and implementation process. The Mississippi Gulf Coast National Heritage Area designation serves as a means for coordinating and linking conservation efforts within the six-county region to include the historical and cultural as well as the natural resources. The Heritage Area provides the opportunity to give these resources and conservation activities a regional, national and even global perspective. These multiple perspectives further enhance the significance,

Pinecote Pavilion, Crosby Arboretum (MDMR)

use, and value of the area's resources, which in turn, helps to preserve their existence.

Resources include historic buildings and infrastructure, historic districts, historic and scenic landscapes, historic places, historic artifacts, art and folk art, cultural traditions and lifeways, and archival materials. Resources have traditionally been conserved through the establishment of parks, refuges, management areas, conservancy areas, historic monuments, historic houses, and museums. However, heritage resources can also be conserved through the continued use of the resources in traditional ways, such as fishing, farming, lumbering, or through conservation easements or set-asides designed to conserve the resources and landscapes under private ownership. Eco-tourism and heritage tourism also conserve resources by making the preservation of natural, cultural and historical resources economical and by linking these resources to jobs and services, such as tour guides, accommodations, food, souvenirs, rental equipment, and all the other businesses that support these services.

Adaptive reuse is another means to preserve the façade or structure of historic buildings by converting the space to an economically viable use such as a learning center, business, retail space, museum, restaurant, rural life museum, etc. An entire historic area could be saved from demolition or decay through joint local government, organizational, and private efforts to seek grants and other funding sources to repair structural damages and foster new business supportive of the area's heritage. A viable economy also provides the job opportunities and income that allow families to remain in the

area to continue their customs and lifeways and sustain the younger generations essential for perpetuation of the heritage area.

Key actions for conserving heritage resources are identification, prioritization, preservation, promotion and partnering. The designation of the Mississippi Gulf Coast National Heritage Area provides the framework for partnering opportunities and the Oversight Commission, especially the Task Commissioners, will provide input and guidance to the MDMR-CRMP-Mississippi Gulf Coast National Heritage Area staff on these key actions. Partnerships to conserve resources involve working with conservation entities that worked to establish the CRMP, such as the Gulf Islands Conservancy, Gulf Coast Sierra Club, US Fish and Wildlife Service, NOAA Office of Ocean and Coastal Resource Management, Land Trust for the Mississippi Coastal Plain, and Soil and Water Conservation Districts. Other partnering opportunities include the National Park Service-Gulf Islands National Seashore, Mississippi Wildlife, Fisheries and Parks, Grand Bay National Wildlife Refuge, the Archaeological Conservancy, the Nature Conservancy of Mississippi, the Audubon Society, local historical societies, NASA's Stennis Space Center, Crosby Arboretum, Public Libraries, Biloxi Maritime and Seafood Industry Museum, Mississippi Gulf Coast Community College, the Center for Oral History and Cultural Heritage at the University of Southern Mississippi, the Mississippi Arts Commission, the Mississippi Department of Archives and History, the Mississippi Forestry Association, and city and town governments.

STRATEGIES FOR GOAL 3: DEVELOP, PROMOTE, AND MARKET THE NATIONAL HERITAGE AREA

DEVELOPMENT OF INFORMATIONAL MATERIALS

- Develop Regional and Local Maps & Guides**
- Develop System of Interpretive Signs**
- Develop System of Directional Signs**
- Develop a Logo/Branding Policy & Procedures**

DEVELOPMENT OF THEMED TOURS

- Cultural Resources**
- Historical Resources**
- Natural and Scenic Resources**

ESTABLISHMENT OF VISITOR CORRIDORS

- Identify Travel Corridors**
- Establish Specialized Heritage Trails**
- Identify/Establish Hiking, Biking, Water trails**
- Investigate Scenic Byway Designations**

ESTABLISHMENT OF HERITAGE CLUSTERS

- Identify Clusters of Heritage Resources**
- Linkage Between Clusters**
- Find Funding Sources for Heritage Enterprises**

ESTABLISHMENT OF INTERPRETATIVE AND INFORMATION CENTERS

- Establish Interpretive Installations**
- Gateway communities**

PROMOTION AND MARKING

- Advertise**
- Network**
- Garner Public and Local Support**

historical, natural and scenic resources. It also sustains efforts to conserve these resources through appreciation of their value and the economic benefits derived from them. There is a direct link between the information being disseminated as part of the first goal to “strengthen the sense of heritage identity” and this goal to “develop, promote, and market the National Heritage Area.” Essential informational materials designed to inform about the resources within the area include regional and local maps, guidebooks, brochures, tour audios, videos, CDs and DVDs. Other types of informational materials such as interpretative, road, directional, and way-faring signs assist the visitor in locating specific areas of interest, and in more fully understanding the landscape. The Mississippi Department of Transportation is assisting with the development of road signs that identify Heritage Area sites and mark major entry points into the area, such as along Interstate 10, Interstate 59, and US Highway (US HWY) 49 and US HWY 90. Establishing guidelines and procedures for branding of heritage resources and enterprises and identifying these features with logos, banners, and other types of graphic identifiers provides important information for visitors.

Development of Themed Tours

Making an inventory and assessing the type, location and condition of cultural, historical, recreational and scenic resources within an area and packaging this information thematically assists visitors in planning and setting priorities for their tours. Themed tours can focus on individual resources such as historic places and buildings; on cultural identities and events such as art galleries, museums and festivals; or on recreational resources such as birding trails and hiking trails, nature tours or chartered boat excursions. Proper packaging of information on themed tours also allows visitors to mix and match interests to experience a combination of themes. Guide materials (maps, brochures, guidebooks, websites) enhance the visitor’s experience because they: identify and describe resources, their time of public availability and ancillary accommodations (restaurants, rest stops, hotels, etc.). Guide materials also locate resources in reference to cities and towns, and provide driving distances and note any necessary precautions.

Establishment of Visitor Corridors

Assessment of routes and modes of transportation between and among places of interest guides the designation of corridors and allows visitors to maximize their touring time. The Mississippi Gulf Coast National Heritage Area has a good system of roads and waterways positioned in a grid that not

Development of Informational Materials

Developing, promoting, and marketing the Mississippi Gulf Coast National Heritage Area assists visitors and residents in discovering, experiencing and enjoying the area’s cultural,

only facilitates the establishment of corridors to connect destination places, but also functions as a looped scenic route running east-to-west and north-to-south that can be traveled in a day or lengthened to accommodate longer stays. Major east-to-west corridors include US HWY 90 and I-10 along the Gulf Coast and HWY 26 along the northern part of the Heritage Area. North-to-south corridors are well served by HWY 43, I-59, US HWY 49, HWY 15, HWY 57 and HWY 63. Sub-corridors exist through the connection of these major roadways to a finer network of county roads. The Mississippi Sound provides a protected east-to-west waterway corridor that connects to coastal ports and marinas and to dozens of rivers and streams that extend east-to-west in the coastal region and north into the Piney Woods. These waterway corridors can be explored via guided tours or on an individual basis via canoes, kayaks, powerboats and sailboats. Visitor corridors being established in the initial stages of planning focus on the heritage themes related to waterways of discovery, multi-ethnic cultures, traditional lifeways (logging, seafood, shipbuilding, recreation), natural and scenic areas, history (structures, events, and landscapes), and the arts.

Establishment of Heritage Clusters

Heritage clusters are groupings of single or multiple resources that represent a theme, tell a story, and constitute the cultural, historical, natural and scenic resources of the National Heritage Area. Some heritage clusters may be distinct entities in time and place while other clusters may overlap or be closely spaced and linked on the landscape. For example, the communities known in the nineteenth century as the “six sisters” and “the daughters of New Orleans” (Shieldsboro [Bay St. Louis], Pass Christian, Mississippi City-Handsboro, Biloxi, Ocean Springs, East and West Pascagoula [now Pascagoula and Gautier]) are heritage clusters

distinguished by a multitude of cultural, historical, natural and recreational resources. Each of these communities, along with other equally notable heritage area communities such as Moss Point, Lucedale, Wiggins, Poplarville, Picayune, and Waveland, represent areas around which heritage tours can be developed. Establishing identity as part of the Mississippi Gulf Coast National Heritage Area through the development of informational packages, tours, signage, branding, and support for heritage-related enterprises and projects helps preserve the heritage of these areas.

Establishment of Interpretative and Information Centers

Some of the cluster communities, such as Moss Point-Pascagoula, Picayune, Waveland-Bay St. Louis and Gulfport are in a position to be “gateway communities” by virtue of their location at entry points into the heritage area or as intersections of major transportation corridors. The Mississippi Gulf Coast National Heritage Area also has three, visitor information centers positioned at major entrances to the heritage area (US HWY 59 near Picayune, I-10 near NASA’s Stennis Space Center and I-10 near Moss Point) that could function as gateways with the installation of interpretative displays and exhibits.

Promotion and Marketing:

Initial heritage area planning will focus on identifying and recording the resources, formulating the stories, developing the necessary information and infrastructure to identify and connect heritage clusters along corridors, developing tours, assisting in conservation of these resources, and networking the partners and residents within the heritage area into unified action. As the networking, material gathering, and partnering develops and there is greater awareness, understanding, and support for the Mississippi Gulf Coast National Heritage Area, the promotion and marketing of the area will evolve. One initial component of promotion and marketing is the development of a logo and a graphic style that is used to brand or create a unique identity for heritage area elements. The logo and graphics would involve immediately recognizable symbols, colors, and styles that could be used on signs, banners, printed materials, packaging, labeling, letterhead, and any other items that demonstrate affiliation with the heritage area. Promotion and marketing includes advertising in local, state, national and international media, having exhibit booths at trade shows and conferences, garnering media coverage via documentaries and public information shows, and supporting the promotion and marketing of heritage area partners including businesses and entrepreneurs.

PLAN IMPLEMENTATION

GOVERNING ENTITY AND MANAGEMENT

Professional Staff

The US Congressional Act establishing the Mississippi Gulf Coast National Heritage Area designates the Mississippi Department of Marine Resources as the coordinating entity for the Heritage Area. The Comprehensive Resource Management Planning Bureau (CRMP) within the MDMR manages the Mississippi Gulf Coast National Heritage Area (MGCNHA) with a core in-house staff consisting of: Bureau Director, Staff Officer, Project Officer, Database Analyst and supporting assistants and technical staff. Specialized tasks associated with development and implementation of the National Heritage Management Plan are handled through contracts with expert consultants on an as-needed basis.

Advisory Committee

The Mississippi Gulf Coast National Heritage Act requires that the coordinating entity establish an Oversight Committee with appropriate representation from the six counties within the heritage area. The Oversight Commission was established to assist the MDMR-CRMP-MGCNHA in an oversight capacity for the formulation and implementation of the Mississippi Gulf Coast National Heritage Area Management Plan. The 32-member Commission consists of representatives from each of the six counties, members of state and local government agencies, elected officials, business and industry, representatives, members of conservation and tourist-affiliated organizations, environmental consultants and private citizens. The Oversight Commission is formally convened on a semi-annual basis and briefed by the MDMR-CRMP-MGCNHA on actions taken during the year, the status of plan implementation, and any other related matters that need the attention, action and input of the entire Oversight Commission. Their assistance is also obtained throughout the year on an as needed basis.

An 11-member Task Commission, selected from the membership of the Oversight Commission, actively participates in Heritage Area Management Plan development, implementation and updating. The Task Commission, comprised of two representatives each from Hancock, Harrison, Jackson, Pearl River and George Counties, and one representative from Stone County, meets monthly to receive

information and materials from the MDMR-CRMP-MGCNHA director and heritage area consultants, to contribute input on heritage area planning and implementation issues and to assist in achieving the goals and implementing the strategies of the management plan. The Task Commission members are very familiar with the resources of the heritage area, especially their individual counties, and assist with identification of heritage area projects, potential partners for projects, sources of matching funds and they help grow the Mississippi Gulf Coast National Heritage Area within their county and the region. Over the course of plan implementation it is anticipated that the Task Commission members will assume specialty roles for focusing attention on issues related to the major components of cultural, historic, archaeological, and natural resources.

Heritage Area Partners

During the course of developing the Comprehensive Resource Management Planning, the MDMR-CRMP established a network of planning participants including government agencies, elected representatives, non-profit organizations, members of business and industry, stakeholders, and concerned citizens who have expressed broad-based support for the Mississippi Gulf Coast National Heritage Area (Appendix B). In order to achieve the goals and carry out the strategies of the Heritage Area management plan, many of these CRMP planning effort participants and endorsers are anticipated to become heritage area partners. Other heritage area partners will be added as details of implementing the strategies are developed and as specific actions and projects are added. Refinement of the implementation plan and coordination with specific partners for both immediate and long-term implementation strategies will occur as the management plan begins to be implemented. Partners may provide technical assistance, matching funds, or collaboration on individual strategies involving education and training, development and dissemination of information, and conserving cultural, historic and natural resources.

PLANNING EFFORTS

Within the first year of establishment of the Mississippi Gulf Coast National Heritage Area, the Task Commissioners identified several projects that merited further investigation for development and implementation. In the area of cultural resources the following actions were proposed: (1) use the Pascagoula Waterfront area for telling heritage area stories related to shipbuilding, railroads, logging and natural resources of the Pascagoula River, (2) catalogue heritage area folkways and folk art and use existing festivals or encourage

reestablishment of abandoned festivals to showcase this heritage, (3) catalogue authentic experiences that still exist or could be revived to reflect the area's heritage, and (4) support expansion of the efforts of the Center for Oral History and Cultural Heritage at the University of Southern Mississippi and the Oral History Project at the Mississippi Gulf Coast Community College to collect oral histories and stories of the people and places throughout the entire heritage area.

With regard to historic resources, the Task Commissioners recommended the following: (1) readapt an historic Moss Point house for use as a Heritage Discovery Center and as a Gateway to the heritage area, (2) research and tell the history of the logging and seafood industries and identify the location of towns and river, road and railroad transportation corridors that sustained these industries, (3) support the development of the Shaw Family Farm, which was donated to the Land Trust of the Mississippi Coastal Plain, and elements of the extinct community of Barthe as a rural life museum for interpretation of the heritage area's folkways, lifeways, the lumber industry, and river and rail transportation, and (4) develop a means to educate decision-makers, planners, and property

Shaw House, Picayune (MDMR)

owners regarding the benefits and ways for adaptive re-use of old buildings and structures under the heritage area plan. Part of the planning effort related to historic resources would include development and packaging of information (location, significance, condition, accessibility, etc.) that could be used for thematic tours.

Task Commissioners noted several natural resources related projects that they would like to see assisted through the heritage area strategies: (1) conversion of parts of Old Wire Road to bike trails in Jackson, George and Stone Counties, (2) educational and recreational programs and implementation of components of the Lucedale Greenway in George County, (3) development of a greenways project along the waterfront in Bay St. Louis and Waveland in Hancock County, (4) development of proposed Gulf Coast Botanical Gardens at Beauvoir, (5) construction of Possum Walk Trail from proposed new Stennis Space Center Visitor's Center in Hancock County to relict community of Logtown, and (6) construction of new Visitor's Center at the world-renowned Crosby Arboretum in Pearl River County. These projects would make the natural resources of the Mississippi Gulf Coast more accessible to visitors and residents as well as provide educational opportunities regarding natural resources, current and heritage related resource use and environmental stewardship.

In addition to refining actions to be taken in the areas of interest identified by the Task Commissioners, the management plan implementation process requires a review of the goals and strategies in order to establish priorities and stage the sequencing of plan components. The initial years of this program will focus on inventorying resources, refining themes, identifying tour corridors and heritage clusters, preparing information for dissemination, developing exhibits / exhibit centers / and signage, branding the area using a logo and graphics design standards, developing a baseline and survey protocol to measure heritage tourism, identifying partners and matching fund sources, and growing interest and support within the heritage area while also advertising to the heritage tourist. The later part of the initial 10-year program will focus on refining heritage area components, reviewing the status of heritage tourism in terms of economic benefits and conservation of resources, marketing the Mississippi Gulf Coast National Heritage Area nationally and internationally, and taking steps to make the heritage area self-sufficient with regard to sustaining support, funding, and programs. The management plan will be reviewed and updated periodically and an annual report will be prepared for submittal to the Secretary of the US Park Service to document the status of the Heritage Area.

An initial list of the area’s resources was developed in order to assist in developing themes and heritage tours (Appendix C). Additional research efforts related to the area’s history and culture were identified and are discussed in Appendix D.

Lucedale Greenway (MDMR)

ALLOCATION OF FUNDS

A general 10-year budget for the Mississippi Gulf Coast National Heritage Area was prepared based on an anticipated receipt of \$1,000,000 per year in federal funds. The allocation of funds reflects the federal component only and does not show the matching funds or sources. The actual allocation of funding will be presented in the Annual Budget. This general budget will be itemized in more detail in the initial stages of plan implementation. For the year 2006, the budget was adjusted to reflect a federal allocation of \$200,000.

MISSISSIPPI GULF COAST NATIONAL HERITAGE AREA 10-YEAR BUDGET										
Item	2006	2007	2008	2009	2010	2011	2012	2013	2014	2015
Management - Administration	88,000	195,000	195,000	195,000	195,000	195,000	195,000	195,000	195,000	195,000
Planning:										
Initial Plan										
Plan Updates / Reports	49,500	40,000	125,000	125,000	125,000	125,000	125,000	125,000	125,000	125,000
Themes / corridors	49,500	85,000	150,000	150,000	150,000	150,000	150,000	150,000	150,000	150,000
Economics		150,000								
Marketing - Visitor Services										
Website	5,000	50,000	50,000	50,000	50,000	50,000	50,000	50,000	50,000	
Branding	3,000	30,000	30,000	30,000	30,000	30,000	30,000	30,000	30,000	30,000
Signage	5,000	75,000	75,000	75,000	75,000	75,000	75,000	75,000	75,000	75,000
Implementation Grants										
Resources	0	93,750	93,750	93,750	93,750	93,750	93,750	93,750	93,750	93,750
Inventory	0	93,750	93,750	93,750	93,750	93,750	93,750	93,750	93,750	93,750
Education	0	93,750	93,750	93,750	93,750	93,750	93,750	93,750	93,750	93,750
Interpretation	0	93,750	93,750	93,750	93,750	93,750	93,750	93,750	93,750	93,750

APPENDIX A: ENABLING LEGISLATION

H.R.4818

Consolidated Appropriations Act 2005 (Enrolled as Agreed to or Passed by Both House and Senate)

TITLE VII--MISSISSIPPI GULF COAST NATIONAL HERITAGE AREA ACT

SEC. 701. SHORT TITLE.

This title may be cited as the 'Mississippi Gulf Coast National Heritage Area Act'.

SEC. 702. CONGRESSIONAL FINDINGS.

Congress finds that--

- (1) the 6-county area in southern Mississippi located on the Gulf of Mexico and in the Mississippi Coastal Plain has a unique identity that is shaped by--
 - (A) the coastal and riverine environment; and
 - (B) the diverse cultures that have settled in the area;
- (2) the area is rich with diverse cultural and historical significance, including--
 - (A) early Native American settlements; and
 - (B) Spanish, French, and English settlements originating in the 1600s;
- (3) the area includes spectacular natural, scenic, and recreational resources;
- (4) there is broad support from local governments and other interested individuals for the establishment of the Mississippi Gulf Coast National Heritage Area to coordinate and assist in the preservation and interpretation of those resources;
- (5) the Comprehensive Resource Management Plan, coordinated by the Mississippi Department of Marine Resources--
 - (A) is a collaborative effort of the Federal Government and State and local governments in the area; and
 - (B) is a natural foundation on which to establish the Heritage Area; and
- (6) establishment of the Heritage Area would assist local communities and residents in preserving the unique cultural, historical, and natural resources of the area.

SEC. 703. DEFINITIONS.

In this Act:

- (1) HERITAGE AREA- The term 'Heritage Area' means the Mississippi Gulf Coast National Heritage Area established by section 4(a).
- (2) COORDINATING ENTITY- The term 'coordinating entity' means the coordinating entity for the Heritage Area designated by section 4(c).
- (3) MANAGEMENT PLAN- The term 'management plan' means the management plan for the Heritage Area developed under section 5.
- (4) SECRETARY- The term 'Secretary' means the Secretary of the Interior.
- (5) STATE- The term 'State' means the State of Mississippi.

SEC. 704. MISSISSIPPI GULF COAST NATIONAL HERITAGE AREA.

- (a) ESTABLISHMENT- There is established in the State the Mississippi Gulf Coast National Heritage Area.
- (b) BOUNDARIES- The Heritage Area shall consist of the counties of Pearl River, Stone, George, Hancock, Harrison, and Jackson in the State.
- (c) COORDINATING ENTITY-
 - (1) IN GENERAL- The Mississippi Department of Marine Resources, in consultation with the Mississippi Department of Archives and History, shall serve as the coordinating entity for the Heritage Area.

(2) OVERSIGHT COMMITTEE- The coordinating entity shall ensure that each of the 6 counties included in the Heritage Area is appropriately represented on any oversight committee.

SEC. 705. MANAGEMENT PLAN.

(a) IN GENERAL- Not later than 3 years after the date of enactment of this Act, the coordinating entity shall develop and submit to the Secretary a management plan for the Heritage Area.

(b) REQUIREMENTS- The management plan shall--

(1) provide recommendations for the conservation, funding, management, interpretation, and development of the cultural, historical, archaeological, natural, and recreational resources of the Heritage Area;

(2) identify sources of funding for the Heritage Area;

(3) include--

(A) an inventory of the cultural, historical, archaeological, natural, and recreational resources of the Heritage Area; and

(B) an analysis of ways in which Federal, State, tribal, and local programs may best be coordinated to promote the purposes of this Act;

(4) provide recommendations for educational and interpretive programs to inform the public about the resources of the Heritage Area; and

(5) involve residents of affected communities and tribal and local governments.

(c) FAILURE TO SUBMIT- If a management plan is not submitted to the Secretary by the date specified in subsection (a), the Secretary shall not provide any additional funding under this Act until a management plan for the Heritage Area is submitted to the Secretary.

(d) APPROVAL OR DISAPPROVAL OF THE MANAGEMENT PLAN-

(1) IN GENERAL- Not later than 90 days after receipt of the management plan under subsection (a), the Secretary shall approve or disapprove the management plan.

(2) ACTION FOLLOWING DISAPPROVAL- If the Secretary disapproves a management plan under paragraph (1), the Secretary shall--

(A) advise the coordinating entity in writing of the reasons for disapproval;

(B) make recommendations for revision of the management plan; and

(C) allow the coordinating entity to submit to the Secretary revisions to the management plan.

(e) REVISION- After approval by the Secretary of the management plan, the coordinating entity shall periodically--

(1) review the management plan; and

(2) submit to the Secretary, for review and approval by the Secretary, any recommendations for revisions to the management plan.

SEC. 706. AUTHORITIES AND DUTIES OF COORDINATING ENTITY.

(a) AUTHORITIES- For purposes of developing and implementing the management plan and otherwise carrying out this Act, the coordinating entity may make grants to and provide technical assistance to tribal and local governments, and other public and private entities.

(b) DUTIES- In addition to developing the management plan under section 5, in carrying out this Act, the coordinating entity shall--

(1) implement the management plan; and

(2) assist local and tribal governments and non-profit organizations in--

(A) establishing and maintaining interpretive exhibits in the Heritage Area;

(B) developing recreational resources in the Heritage Area;

(C) increasing public awareness of, and appreciation for, the cultural, historical, archaeological, and natural resources of the Heritage Area;

(D) restoring historic structures that relate to the Heritage Area; and

(E) carrying out any other activity that the coordinating entity determines to be appropriate to carry out this Act, consistent with the management plan;

(3) conduct public meetings at least annually regarding the implementation of the management plan; and

(4) for any fiscal year for which Federal funds are made available under section 9—

- (A) submit to the Secretary a report that describes, for the fiscal year, the actions of the coordinating entity in carrying out this Act;
- (B) make available to the Secretary for audit all records relating to the expenditure of funds and any matching funds; and
- (C) require, for all agreements authorizing the expenditure of Federal funds by any entity, that the receiving entity make available to the Secretary for audit all records relating to the expenditure of the funds.

(c) PROHIBITION ON ACQUISITION OF REAL PROPERTY- The coordinating entity shall not use Federal funds made available under this Act to acquire real property or any interest in real property.

SEC. 707. TECHNICAL AND FINANCIAL ASSISTANCE; OTHER FEDERAL AGENCIES.

(a) IN GENERAL- On the request of the coordinating entity, the Secretary may provide technical and financial assistance to the coordinating entity for use in the development and implementation of the management plan.

(b) PROHIBITION OF CERTAIN REQUIREMENTS- The Secretary may not, as a condition of the provision of technical or financial assistance under this section, require any recipient of the assistance to impose or modify any land use restriction or zoning ordinance.

SEC. 708. EFFECT OF ACT.

Nothing in this Act--

- (1) affects or authorizes the coordinating entity to interfere with--
 - (A) the right of any person with respect to private property; or
 - (B) any local zoning ordinance or land use plan;
- (2) restricts an Indian tribe from protecting cultural or religious sites on tribal land;
- (3) modifies, enlarges, or diminishes the authority of any State, tribal, or local government to regulate any use of land under any other law (including regulations);
- (4)(A) modifies, enlarges, or diminishes the authority of the State to manage fish and wildlife in the Heritage Area, including the regulation of fishing and hunting; or
- (B) authorizes the coordinating entity to assume any management authorities over such lands; or
- (5) diminishes the trust responsibilities or government-to-government obligations of the United States to any federally recognized Indian tribe.

SEC. 709. AUTHORIZATION OF APPROPRIATIONS.

(a) IN GENERAL- There is authorized to be appropriated to carry out this Act \$10,000,000, of which not more than \$1,000,000 may be made available for any fiscal year.

(b) COST-SHARING REQUIREMENT- The Federal share of the total cost of any activity assisted under this Act shall be not more than 50 percent.

Camping and Coastal Preserves (MDMR)

APPENDIX B: INITIAL PARTICIPANTS IN DESIGNATION AND DEVELOPMENT OF THE MISSISSIPPI GULF COAST NATIONAL HERITAGE AREA

Designation of the Mississippi Gulf Coast National Heritage Area in 2004, and development of the management plan were a logical outgrowth of previous efforts by the Mississippi Department of Marine Resources (MDMR) to work with federal, state, and local government agencies and representatives, non-profit organizations, stakeholders, and interested members of the public to conserve and protect the natural resources and water quality of the coastal areas and encourage Smart Growth. With acceptance of the Comprehensive Resource Management Planning (CRMP), the Mississippi Department of Marine Resources initiated work to have the six coastal counties covered under the CRMP designated as a National Heritage Area. With active support of Mississippi's Congressional delegation, local government officials, stakeholders and private citizens, the MDMR-CRMP achieved the twin goals of having the six coastal counties designated as a National Heritage Area and having a management plan developed. It is anticipated that all of the entities that worked so hard to achieve these goals will be partners in implementing the components of the plan in the future. This following partial list of participants will be augmented many fold as the plan is implemented in the coming years.

Mississippi Department of Marine Resources

Dr. William Walker, Executive Director
Tina Shumate, Director, CRMP
Grant Larsen, Database Analyst, CRMP
Marcia Garcia, Staff Officer, CRMP
Joan Murphy, Project Officer, CRMP

Mississippi Gulf Coast National Heritage Area Commission

*Grace Aaron, Harrison County
*Julia Anderson - Pearl River County
Mary Bankston
Lolly Barnes, Mississippi National Trust
John and Courtney Blossman, Jackson County
Tony Boudreaux, Ph.D., Coastal Environments, Inc.
Margaret Bretz, Mississippi Secretary of State's Office
Mauna and Leonard Brooke
*George Carbo, Harrison County
Suzanne Case, Senator Thad Cochran's Office
Robin Krohn David, Maritime Seafood Industry Museum
Dave and Jane Dennis, Specialty Contractors & Associates, Inc.
Bob Fairbank, Mississippi Power
*Liz Ford, Jackson County
Sherwood Gagliano, Ph.D., Coastal Environments, Inc.
Parah Gatchell, Senator Thad Cochran's Office
Ann Hebert
Michaela Hill, Tidelands Bureau
*Linda Holden, Jackson County
Chris LaGarde, Congressman Gene Taylor's Office
*Mayor Tommy Longo, Hancock County
Tribal Chief Phillip Martin, Mississippi Band of Choctaw Indians

Marge McGinnis
Duncan McKenzie, Mississippi Coast Chamber
*Nell Murray, Stone County
Ken P'Pool, MS Department of Archives and History
Steve Richer, MS Gulf Coast Convention and Visitors Bureau
*David Spector, NAVO-Stennis Space Center, Pearl River County
Judy Steckler, Land Trust of the MS Coastal Plain
*Jenell Tompkins, Hancock County
*Dr. Dayton Whites, George County
Clay Williams, Senator Trent Lott's Office
*Glade Woods, Pearl River County
*Sue Wright, George County

*Task Commissioners

Mississippi Delegates to the United States Congress (2004)

Special thanks to Senator Trent Lott
Special thanks to Senator Thad Cochran
Special thanks to Congressman Gene Taylor
Congressman Charles Pickering
Congressman Bennie Thompson
Congressman Roger Wicker

Gulf Coast Delegates to the Mississippi Legislature (2004)

Special thanks to:
Senator Deborah Dawkins
Senator Thomas Gollott
Senator William Hewes, III
Senator T. O. Moffatt
Representative Leonard Bentz

Representative Frank Hamilton
Representative Henry Zuber, III

**Comprehensive Resource Management Planning
Effort Participants**

Federal Agencies:

Federal Highway Administration
Gulf of Mexico Program
National Aeronautics and Space Administration
National Marine Fisheries Service
Natural Resource Conservation Service
NOAA Office of Ocean and Coastal Resource Management
US Army Corps of Engineers, Mobile District
US Environmental Protection Agency
US Fish and Wildlife Service
US Department of the Interior
US National Park Service

State Agencies:

Mississippi-Alabama Sea Grant Consortium
Mississippi Department of Archives and History
Mississippi Department of Economic and Community
Development
Mississippi Department of Environmental Quality
Mississippi Department of Health
Mississippi Department of Transportation
Mississippi Emergency Management Agency
Mississippi Gaming Commission
Mississippi Secretary of State
Mississippi Soil and Water Conservation Commission
Mississippi State Port Authority at Gulfport

Local and County Government:

Bay St. Louis Wastewater District
Biloxi Port Commission
City of Bay St. Louis
City of Biloxi
City of D'Iberville
City of Gautier
City of Gulfport
City of Long Beach
City of Moss Point
City of Ocean Springs
City of Pascagoula
City of Pass Christian
City of Waveland
Hancock County Board of Supervisors
Hancock County Port and Harbor Commission
Hancock County Solid Waste District
Harrison County Board of Supervisors
Harrison County Development Commission

Harrison County Health Department
Harrison County Soil and Water Conservation District
Harrison County Wastewater and Solid Waste
Management District
Jackson County Board of Supervisors
Jackson County Economic Development Commission
Jackson County Soil and Water Conservation District
Mississippi Gulf Coast Regional Wastewater Authority
Port of Pascagoula

Private and Corporate:

Bay St. Louis Community Association
Dauphin Island Sea Lab
Gulf Coast Sierra Club
Gulf Islands Conservancy
Gulf Regional Planning Commission
Protect Diamondhead Quality, Inc.
Southern Mississippi Planning Commission
The Nature Conservancy
The Land Trust for the Mississippi Coastal Plain
The Scruggs Center
Turkey Creek Community Initiatives
Wolf River Conservation Society
Pascagoula River Alliance
SMEACO
Women's Voter Groups
Mississippi Power
Chevron/Texaco
Dupont
Mississippi Chamber of Commerce
Imperial Palace Casino
The Biloxi Grand Casino
The Isle of Capri

Comprehensive Resource Management Planning Effort
Endorsements (7-21-98)

Bay St. Louis Community Association
City of Bay St. Louis
City of Biloxi
City of D'Iberville
City of Gautier
City of Gulfport
City of Long Beach
City of Moss Point
City of Ocean Springs
City of Pascagoula
City of Pass Christian
City of Waveland
Coast 21
Gulf Coast Sierra Club
Gulf Regional Planning Commission

Harrison County Council of Governments
Harrison County Development Commission
Jackson County Board of Supervisors
Mississippi Emergency Management Agency
Mississippi Gulf Coast Chamber of Commerce
Mississippi Gulf Coast Economic Development Council
Mississippi Gulf Coast Regional Wastewater Authority
National Aeronautics and Space Administration (NASA)
NOAA Office of Ocean and Coastal Resource Management
US Fish and Wildlife Service
US Environmental Protection Agency

Harrison County Board of Supervisors, Connie Rockco
Jackson County Board of Supervisors, John McKay, Vice
President
Pearl River County Board of Supervisors, Larry Davis,
President
Stone County Board of Supervisors, Duncan Ray Hatten,
President
Land Trust for the Mississippi Coastal Plain, Judy Steckler,
Director
Bess Moffatt, Master Naturalist
Senator Tommy Moffatt
Partners for Pearl River County Economic Development,
Glade Woods, President
Secretary of State, State of Mississippi, Eric Clark

Active Supporters of Heritage Designation (2002-2003)

City of Biloxi, Mayor A. J. Holloway
City of Gautier, Mayor Ken Taylor
City of Gulfport, Mayor Ken Combs
City of Long Beach, Mayor Robert Bass
City of Lucedale, Mayor Dayton E. Whites, MD
City of Moss Point, Linda Holden, Office of the Mayor/Dir.
of Economic Development
City of Ocean Springs, Mayor Seren Ainsworth &
Alderman Jerry A. Dalgo
City of Pascagoula, Mayor Joe D. Cole, Jr.
City of Picayune, City Manager J. P. Burns, Jr.
City of Wiggins, Mayor Ferris O'Neal
George County Board of Supervisors, Henry Cochran
Hancock County Board of Supervisors, Rodrick Pullman,
President
Hancock County Board of Supervisors, Lisa Cowand

Consulting Team

Coastal Environments, Inc. (CEI)

Sherwood M. Gagliano, Ph.D., President
Karen M. Wicker, Ph.D., Director, Applied Science and
Planning Division
Tony Boudreaux, Ph.D., Principal Investigator-
Archaeology
Ethan Allen, M.S., Natural Resources
Melissa Braud, M.A., Cultural Resources
Thurston Hahn, Historical Resources
Sara Hahn, M.A., Archaeological Resources
Joanne Ryan, M.A., Cultural Resources
Lori Cunningham, M.A., GIS Database Development
Benjamin Guempel, M.S., GIS Mapping
Lynn Charles, Desktop Publishing

Crosby Arboretum Natural Trail (MDMR)

APPENDIX C: HERITAGE RESOURCES

HISTORIC RESOURCES

NRHP Historic Districts & Multiple Resource Areas

Location

Status Post-Katrina

Hancock County

Beach Boulevard Historic District	Bay St. Louis	Structures adjacent to Bay and 5 to 10 houses inland destroyed; those further inland are damaged but restorable.
Historic Resources of Bay St. Louis	Bay St. Louis	Structures damaged but restorable.
Historic Resources of Bay St. Louis; not including district.	Bay St. Louis	Not Quantified
Sycamore Street Historic District	Bay St. Louis	Structures damaged but restorable.
Washington Street District	Bay St. Louis	Structures damaged but restorable.

Harrison County

Biloxi Downtown Historic District (1894, 1896, 1898, 1929)	Biloxi	Structures destroyed on east end of Howard but restorable on west end closer to downtown.
West Beach Historic District	Biloxi	Not Quantified
West Central Historic District	Biloxi	Not Quantified
Historic Resources of Biloxi	Biloxi	Not Quantified
Harbor Square Historic District	Gulfport	Not Quantified
Scenic Drive Historic District	Pass Christian	Virtually entire district destroyed.

Jackson County

Indian Springs Historic District (ca 1850-1930)	Ocean Springs	Not Quantified
Lover's Lane Historic District (ca 1875-1926)	Ocean Springs	Not Quantified
Marble Springs Historic District (ca 1890-1930)	Ocean Springs	Not Quantified
Ocean Springs Multiple Resource Area	Ocean Springs	Not Quantified
Old Ocean Springs Historic District (ca 1850-1935)	Ocean Springs	Not Quantified
Shearwater Historic District (1924-65)	Ocean Springs	Shearwater Pottery and Anderson family homes were destroyed.
Sullivan-Charnley Historic District (1890-1910)	Ocean Springs	Sullivan house destroyed. Heavy damage to Charnley House.
Walter Anderson Thematic Group (Ocean Springs Multiple Resource Area)	Ocean Springs	W Anderson house washed off foundation but intact.
Front Street Historic District (1820-1910)	Pascagoula	2914 & 2916 salvageable.
Krebsville Historic District	Pascagoula	Unknown
Orange Avenue Historic District	Pascagoula	Not Quantified
Historic Resources of Pascagoula, MS	Pascagoula	Not Quantified

NRHP Historic and Pre-Historic Sites

George County

Bilbo Basin Shell Deposit Site (AD 1200-1700)	Lucedale	Unknown
---	----------	---------

Hancock County

Onward Oaks; Camp Onward (ca 1875)	Bay St. Louis	Unknown
------------------------------------	---------------	---------

Rocket Propulsion Test Complex (1965-present)	Bay St. Louis	Not Damaged
Diamondhead Shell Midden	Diamondhead	Unknown
Nugent Site (8000 BC-AD 700)	Kiln	Unknown
Jackson Landing Site	Mulatto Bayou	Unknown
Claiborne Site (1500-800 BC)	Pearlington	Unknown
S J Mound (AD 350-600; AD 600-1000)	Pearlington	Unknown
Three Sisters Shell Midden (50 BC-AD 1000)	Pearlington	Unknown
Up the Tree Shell Midden (50 BC-AD 1000)	Pearlington	Unknown
Williams Site (100 BC-AD 1000)	Pearlington	Unknown

Harrison County

Beauvoir (ca 1852)	Biloxi	Structures severely damaged or destroyed. Plan to rebuild.
Bailey House (ca 1850)	Biloxi	Destroyed
E. Barq Pop Factory (ca 1898)	Biloxi	Minor damage
Biloxi Lighthouse (1848)	Biloxi	Minor damage
Biloxi's Tivoli Hotel (1926-27)	Biloxi	SE corner of structure severely damaged; damage on first two floors.
Biloxi Veterans Administration Medical Center (1932-33)	Biloxi	Severe damaged
Bond House (1904)	Biloxi	Moderate damage
Old Brick House / Biloxi Garden Center	Biloxi	Serious structural damage. City plans to restore.
Brielmaier House (1895)	Biloxi	Destroyed
Brunet-Fourchy House (Mary Mahoney's Old French House Restaurant) (1835-36)	Biloxi	Severe damage. Owner plans to restore for restaurant use.
Clemens House (1846-52)	Biloxi	Minor damage
Church of the Redeemer (1873-74)	Biloxi	Destroyed
Fisherman's Cottage (ca 1900)	Biloxi	Destroyed
Gillis House	Biloxi	Destroyed
Hermann House (pre-1851)	Biloxi	Unknown
638 East Howard (1898-1904)	Biloxi	Minor damage
Shipwreck Josephine (1867, 1968, 1875, 1880)	Biloxi	Unknown
Magnolia Hotel (1847)	Biloxi	First floor flooded, but structure is restorable.
Dorothy Hilzheim (Margaret Emilie) (1912)	Biloxi	Unknown
Nativity B.V.M Cathedral (1902)	Biloxi	Minor damage
Peoples Bank of Biloxi (1913-14)	Biloxi	Minor damage
Raymond Bass Site (AD 1100-1450)	Biloxi	Midden exposed
Redding House (1908)	Biloxi	Minor damage
Pleasant Reed House (ca 1887)	Biloxi	Destroyed
Richard Site (AD 1450-1700)	Biloxi	Midden exposed
Saenger Theater (1928-29)	Biloxi	Minor damage
Scherer House (Spanish House) (ca 1845)	Biloxi	Minor damage
Seashore Campground School (ca 1915)	Biloxi	Minor damage
Suter House (ca 1885)	Biloxi	Minor damage
Pradat House, Toledano House, Philbrick, Red Brick (Tullis-Toledano House) (1856-57)	Biloxi	Destroyed
U.S. Post Office, Courthouse and Custom House (Biloxi City Hall) (1908)	Biloxi	Minor damage
121 West Water Street (ca 1905)	Biloxi	Catastrophic damage

Gulf Coast Center for the Arts (Old Biloxi Public Library)	Biloxi	Severe damage
Glen Swetman House	Biloxi	Destroyed
Benton, Thomas and Melinda House (ca 1870)	Gulfport	Survived with minimal water damage.
G. B. Dantzler House (1924)	Gulfport	Destroyed
Hewes Building (1903-04)	Gulfport	Moderate damage
Finley B. Hewes House (Blossom Lodge) (1904)	Gulfport	Destroyed
Grass Lawn (Milner House)	Gulfport	Destroyed. Gulfport plans to rebuild.
U.S. Post Office and Customhouse (1910-1963)	Gulfport	Moderate damage
Veterans Adm. Medical Center Biloxi (Gulfport Div.)	Gulfport	Severe damage
Fort Massachusetts (ca 1859-63)	Gulf of Mexico	Damaged but NPS plans to restore.
W. J. Quarles House & Cottage (Late 19th C)	Long Beach	Moderate damage
French Warehouse (1717-1725)	Ocean Springs	Unknown

Jackson County

Applestreet Site	Gautier	Unknown
Col. Alfred E. Lewis House (Oldfields) (1845; moved 1947)	Gautier	Unknown
Graveline Mound Site (AD 0-350)	Gautier	Unknown
DeGroot Folk House (ca 1880)	Hurley	Unknown
Cudabac-Gantt House (1907)	Moss Point	Unknown
Griffin House (mid-19th C)	Moss Point	Unknown
A. F. Dantzler House (1906-1915)	Moss Point	Unknown
St. Mary's by the River (Mhoon Estate) (1929)	Moss Point	Unknown
Old Farmers and Merchants State Bank (1913)	Ocean Springs	Unknown
Back Bay of Biloxi shipwreck site	Ocean Springs	Unknown
Louisville and Nashville Railroad Depot at Ocean Springs (The Whistle Shop) (1907)	Ocean Springs	Unknown
Bertuccini House and Barbershop	Ocean Springs	Unknown
Carter-Callaway House	Ocean Springs	Unknown
St. John's Episcopal Church (1892)	Ocean Springs	Minor damage
Thomas Isaac Keys House (1910-11)	Ocean Springs	Unknown
Halstead Place (ca 1910)	Ocean Springs	Unknown
Cochran-Cassanova House (ca 1880)	Ocean Springs	Unknown
O'Keefe Clark Boarding House (ca 1850, moved 1910)	Ocean Springs	Unknown
Old Ocean Springs High School (1927)	Ocean Springs	OK
Vancleave Cottage (ca 1900)	Ocean Springs	Unknown
Delcastle (Lee House) (1927)	Ocean Springs	Unknown
Miss-LA-Bama (ca 1884)	Ocean Springs	Unknown
1112 Bowen Avenue (ca 1890)	Ocean Springs	Unknown
1410 Bowen Avenue (ca 1900)	Ocean Spring	Unknown
Hansen-Dickey House (ca 1905)	Ocean Springs	Unknown
Old Ocean Springs Public School (1927)	Ocean Springs	OK
Lemuel D. Herrick House (Ertz-Berger, Elizabeth House) (1899)	Pascagoula	Unknown
Bellevue (The Longfellow House) (1850)	Pascagoula	Minor damage
Capt. Willie Bodden House (Larry K. Taylor House) (1910)	Pascagoula	Unknown
Cottage by the Sea Tavern (Bobbie J. Fondren House) (1872)	Pascagoula	Destroyed
Anna C. Brash House (Paul W Hines, Jr.) (1900)	Pascagoula	Moderate damage

Pascagoula Central Fire Station #1 (Old Fire Station) (1924)	Pascagoula	Unknown
Clare T. Clark House (Brent E. Smith House) (1899)	Pascagoula	Destroyed
Capt. F. L. Clinton House (Billy R. Anderson House) (ca 1915)	Pascagoula	Unknown
Capt. Herman H. Colle Sr. House (Mrs. W. J. Colle House) (1880)	Pascagoula	Moderate damage
Colle Company Housing (1895)	Pascagoula	Moderate damage
DeJean House (1906)	Pascagoula	Moderate damage
R. A. Farnsworth Summer Home (J. W. Brumfield House) (1898; 1904)	Pascagoula	Destroyed
Mayor Ebb Ford House (Wendell Lee House) (1900)	Pascagoula	Unknown
George Frenz House (James H. Frankie House) (1878)	Pascagoula	Unknown
Adam Gautier House (M. L. Hatten, Jr.) (1905)	Pascagoula	Unknown
Eugene Gautier (Virgil C. Gill House) (1906)	Pascagoula	Unknown
Walter Gautier (Warren B. Seely House) (1882)	Pascagoula	Unknown
William Hughes House (Harris Barrett & Michele House) (1899)	Pascagoula	Unknown
Edgar W. Hull House (ca 1851)	Pascagoula	Destroyed
Georgia P. Kinne House (George J. Hollister) (1899, 1907)	Pascagoula	Destroyed
Agnes V. Krebs House (Donald E. Frederic House) (1885)	Pascagoula	OK
James Krebs House (Harold A. Thomas House) (1905)	Pascagoula	Unknown
Round Island Lighthouse (1833, 1859)	Pascagoula	Unknown
Leonard Levin House (Grady Baggett House) (1885)	Pascagoula	OK
Louisville and Nashville Railroad Depot	Pascagoula	OK
Nelson Tenement (Charles Franklin House) (1895)	Pascagoula	Unknown
John C. Nelson House (Jennie Ruth Davis House) (1899)	Pascagoula	Unknown
Old Spanish Fort (Old French Fort) (ca 1721)	Pascagoula	Heavy flood damage to contents. Structure still standing.
Lena Olsen House (Norma Smith House) (1891)	Pascagoula	Unknown
Old Pascagoula High School	Pascagoula	Unknown
Pascagoula Street Railroad & Power Co. (Pascagoula Ice & Freezer Co., Inc.) (1903)	Pascagoula	Unknown
Randall's Tavern (Hollister House) (1900)	Pascagoula	Destroyed
Dr. Joseph A. Tabor House (M. M. Flechas House) (1906)	Pascagoula	OK
George Thompson House (Capt. S. H. Bugge House, Stephen T. Mathis House) (1890)	Pascagoula	Minor damage
Laura Westphal House (1896)	Pascagoula	Unknown

Pearl River County

Tiger Hammock Site (AD 400-1000)	Picayune	Unknown
----------------------------------	----------	---------

Stone County

George Austin McHenry (1895, 1901)	McHenry	Unknown
------------------------------------	---------	---------

Mississippi Landmark Buildings

Location

George County

George County Courthouse	Lucedale
Lucedale Schoolhouse	Lucedale

Merrill Bridge (GM & N Railroad Bridge)

Hancock County

Bay St. Louis City Hall
Bay St. Louis Depot (Louisville & Nashville RR Depot)
(Old) Bay St. Louis High School
Claiborne Site
Hancock County Courthouse
Jackson Landing Site (A)
Mulatto Bayou (Jackson Landing Site)
Waveland Civic Center ([Old] Waveland Elementary School)
Webb School

Harrison County

Beauvoir - Confederate Cemetery
Beauvoir - Hayes Cottage
Biloxi City Hall ([Old] US Post Office)
Biloxi Lighthouse
Creole Cottage (First Biloxi Library)
Dantzler House (Robinson - Maloney House)
Fisherman's Cottage
Gillis House
Gulf Coast Center for the Arts ([Old] Biloxi Public Library)
Jefferson Davis House ("Beauvoir")
Magnolia Hotel
Maritime & Seafood Industry Museum (US Coast Guard Barracks)
"Old Brick House" (Biloxi Garden Center)
Paul W. Brielmaier House (Town Green)
Saenger Theater
Tullis - Toledano House
Carnegie Library
Grass Lawn
Gulfport City Hall
Gulfport Depot (L & N Railroad Depot)
(Old) Gulfport High School Complex
(Old) Harrison County Circuit Clerk's
(Old) Pass Christian High School

Jackson County

Armstrong - Weider Cottage
L & L Railroad Depot
Ocean Springs Community Center
(Old) Ocean Springs High School
Ocean Springs Senior Citizens Center ([Old] City Hall & Fire Station)
Krebs House (Old Spanish Fort)

Merrill

Bay St. Louis
Bay St. Louis
Bay St. Louis
Pearlington
Bay St. Louis
Pearlington
Pearlington
Waveland
Bay St. Louis

Biloxi
Biloxi

Biloxi
Biloxi
Biloxi
Biloxi
Gulfport
Gulfport
Gulfport
Gulfport
Gulfport
Gulfport
Pass Christian

Ocean Springs
Ocean Springs
Ocean Springs
Ocean Springs
Ocean Springs
Pascagoula

Pascagoula Depot (Louisville & Nashville Railroad Depot)
(Old) Pascagoula High School
Round Island Lighthouse

Pascagoula
Pascagoula
Pascagoula

Pearl River County

Bertie Rouse School (East Side School)
McNeil Consolidated School Complex
Picayune City Hall
Pinecote Pavilion (Crosby Arboretum)
Buck Branch School
Pearl River Community College - Huff Hall
Pearl River Community College - President's House

Picayune
Picayune (vic.)
Picayune
Picayune (vic.)
Poplarville (W of)
Poplarville
Poplarville

Stone County

Stone County Courthouse
Wiggins Depot (Gulf & Ship Island RR Depot)

Wiggins
Wiggins

NATURAL RESOURCES

National Wildlife Refuges

Mississippi Sandhill Crane NWR
Bogue Chitto NWR
Grand Bay NWR

Wildlife Management Areas

Old River WMA
Little Biloxi WMA
Red Creek WMA
Pascagoula River WMA
Ward Bayou WMA
Wolf River WMA
Pearl River WMA

National Forests

DeSoto National Forest

National Parks

Gulf Islands National Seashore

State Parks / Other Recreation Areas

Buccaneer SP
Shepard SP
Flint Creek Water Park
McLeod Park
Walkiah Bluff Water Park
Crossroads Water Park

Waveland
Pascagoula
Wiggins
Kiln
Picayune
N of Picayune

West End Hose Company No. 3 Museum & Fire Education Center
 Lynn Meadows Discovery Center
 Armed Forces Retirement Home-Museum
 CEC/Seabee Museum
 Grass Lawn
 Gillespie Art Gallery, William Carey College
 Gulfport Centennial Museum
 Mississippi Sound Maritime Historical Foundation & Museum
 Ship Islands Excursions
 Fort Massachusetts
 Bodine Pottery & Art Studio
 Friendship Oak
 Palestine Gardens
 Gulf Islands National Seashore Visitors Center
 Shearwater Pottery
 Le Pointe Krebs House-Old Spanish Fort Museum
 Old Spanish Fort & Museum
 Scranton Museum (Commercial Shrimp Boat)
 Palace in the Pass (Historical Home)
 Margaret Reed Crosby Memorial Library
 The Crosby Arboretum
 Gulfside United Methodist Assembly
 Historic Waveland City Hall

Gulf Islands National Seashore

Biloxi
 Gulfport
 Gulfport
 Gulfport
 Gulfport
 Gulfport
 Gulfport
 Gulfport
 Gulfport
 Long Beach
 Long Beach
 Lucedale
 Ocean Springs
 Ocean Springs
 Pascagoula
 Pascagoula
 Pascagoula
 Pass Christian
 Picayune
 Picayune
 Waveland
 Waveland

Festivals

Professional Cowboys Association Finals
 Mardi Gras Parade
 Carnival Association of Long Beach Mardi Gras & Parade
 Mississippi Coast History Week
 Jackson County Ole Time Festival & Mule Pull
 Gulf Coast Carnival Association Mardi Gras
 Herb and Garden Fest
 Mississippi Gulf Coast Spring Pilgrimage
 Spring Pilgrimage
 St. Patrick's Day Parade & Irish Heritage Celebration
 Mississippi Gulf Coast Spring Pilgrimage
 Old Brick House Twilight Time Jazz Concert
 Jazz in the Grove
 MS Coast Coliseum Country Cajun Crawfish Festival
 Re-enactment of Landing of d'Iberville in 1699
 Biannual Tullis Manor Antiques & Collectibles Fair
 Confederate Memorial Day
 Blessing of the Biloxi Shrimp Fleet
 Picayune Street Fair
 Earth Day Festival
 Annual Renaissance Faire-St. John's Episcopal Church

Biloxi January
 Ocean Springs January
 Long Beach February
 Biloxi February
 Vancleave February
 Biloxi March
 Ocean Springs March
 Biloxi March
 Ocean Springs March
 Biloxi March
 MS Gulf Coast March-April
 Biloxi March-April
 Bay Springs April
 Biloxi April
 Ocean Springs April-May
 Biloxi April/October
 Biloxi April
 Biloxi April
 Picayune April
 Ocean Springs April
 Ocean Springs April

Ocean Springs Pilgrimage
 Celebrate the Gulf
 Billy Creel Memorial Wooden Boat Show
 Jazz in the Pass
 Elks Fishing Rodeo
 Blueberry Jubilee & Storytelling Festival
 Magnolia State Bluegrass Festival
 Mississippi Arts Fair for the Handicapped
 Christmas in July Arts and Craft Show
 I Love America (Patriotic Music & Fireworks)
 Crab Festival
 Crab Festival
 Mississippi Deep Sea Fishing Rodeo
 Art in the Pass
 Biloxi Seafood Festival
 Mississippi Gulf Coast Blues and Heritage Festival
 St. Rose de Lima Fair
 Wave Fest
 Biloxi Seafood Festival
 Art Walk
 Beauvoir Fall Muster
 Biloxi Highlands & Islands Scottish Games and Celtic Festival
 Shane Smith Memorial Octoberlite Fly-In
 Cedar Rest Cemetery Tour
 George E. Ohr Festival
 Fall Muster - Beauvoir
 Jackson County Fair
 French Colonial Living History Re-enactment
 The Great Storytelling Festival
 Cruisin' the Coast
 Peter Anderson Memorial Arts, Crafts & Food Festival
 Picayune Street Fair
 Gingham Tree Arts & Crafts Festival
 Highlands and Islands Scottish Games & Celtic Festival
 Christmas on the Water
 Ethnic Christmas Trees of Tullis
 Festival of Trees & Lights & Parade
 Lucedale Christmas Parade
 Holiday Open House
 Christmas in the Pass
 Christmas Festival of Lights
 City of Waveland Festival of Lights & Santa Parade

Ocean Springs	April
Long Beach or Pass Christian	Spring
Biloxi	May
Pass Christian	May
Ocean Springs	June
Poplarville	June
Wiggins	June
Biloxi	June
Biloxi	July
Biloxi	July
Bay St. Louis	July
Waveland	July
Gulfport	July
Pass Christian	September
Biloxi	September
Pascagoula	September
Bay St. Louis	September
Waveland	September
Biloxi	September
Ocean Springs	September
Biloxi	October
Biloxi	October
Lucedale	October
Bay St. Louis	October
Biloxi	October
Biloxi	October
Pascagoula	October
Ocean Springs	October
Ocean Springs	October
Area wide	October
Ocean Springs	November
Picayune	November
Lucedale	November
Gulfport	November
Biloxi	December
Biloxi	December
Biloxi	December
Lucedale	December
Ocean Springs	December
Pass Christian	December
Gulfport	December-January
Waveland	December

APPENDIX D: ADDITIONAL RESEARCH

INTRODUCTION

Additional research is needed to fulfill the Mississippi Gulf Coast National Heritage Area's goals of conserving the area's heritage resources and educating the public about them. Future research involves investigating and more fully understanding known heritage resources. Future research also focuses on identifying and documenting currently unknown heritage resources so that the public can be made aware of them, and they can be incorporated into the Heritage Area's interpretive framework. The research topics proposed here are directly related to the themes of the Mississippi Gulf Coast National Heritage Area, and information generated by this proposed research would go directly into the development of interpretive, educational, and conservation efforts. This list of research topics is not meant to be comprehensive, and it is expected to evolve along with the development of the Mississippi Gulf Coast National Heritage Area.

PREHISTORIC AND HISTORIC NATIVE AMERICANS

Documenting the Native-American occupation of the Mississippi Gulf Coast is important to the heritage area for several reasons. Native Americans were the first occupants of the Mississippi Gulf Coast, and they performed many of the same tasks that make up the identity of the Coast today, such as farming, trading, fishing, and boat building. Native Americans located their settlements along waterways, as did later settlers, so archaeological sites should be located across the entire heritage area. It is clear that many of these sites hold the potential to contribute significantly at a national and regional level to our understanding of Native-American societies in the United States. Native Americans played a critical role in the European settlement of the southeast because it was only through contact with native groups and the maintenance of good relations that the French were able to establish and maintain the Louisiana colony. The study of Native-American archaeological sites in the Mississippi Gulf Coast National Heritage Area would provide the rare opportunity to investigate the effects of their contact with Europeans, a process that clearly had a devastating impact on native groups. Despite the area's great potential and the presence of nationally significant sites, professional archaeologists consistently cite the Mississippi Coast as one of

the places about which we know very little archaeologically. Unfortunately, this situation could worsen because future development threatens a number of significant sites over the next 10 years. Also, natural processes such as erosion and hurricanes threaten the integrity of many sites. The Deer Island site is an example of an interesting, significant site that has been significantly altered by surf, hurricanes and looters.

THE COLONIAL ERA

The Colonial era is crucial to what is unique about the Mississippi Gulf Coast and vitally important to the national story. This is where the Louisiana colony began, but only a handful—five or fewer—of French archeological sites have been identified, and none of them has ever been archaeologically tested. Even less is known archaeologically about the British and Spanish colonial eras. The Biloxi Bay area has been continuously occupied by Euro-Americans since 1699, but not a single archaeological study of any consequence has been conducted. However, this area holds great potential for shedding light on the first European colony in the region. The site of a French settlement is known, but it has never been professionally investigated. The location of the French fort is debated, but one site is a strong candidate that could be tested. The site of a possible French brickyard is also known, but has never been studied. Also, there were land concessions given out on the Pearl and Pascagoula Rivers where colonists built houses and started plantations. While the structures that they built are no longer standing, the sites of houses, slave quarters, and outbuildings should be archaeologically preserved.

Victorian Cottage (CEI 2005)

The general lack of knowledge about the Colonial era on the Mississippi Gulf Coast could be addressed by documenting the area's colonial landscape. This could be accomplished by using maps and historical accounts to locate concession boundaries and trails as well as the localities of European and Native-American settlements. The integrity of these seventeenth and eighteenth-century landscape features could then be assessed and documented through archaeological surveys to determine what elements of the colonial landscape still exist.

THE SEAFOOD, SHIPBUILDING, AND TIMBER INDUSTRIES

The seafood, shipbuilding, and timber industries represent important lifeways along the Mississippi Gulf Coast, both historically and today. Documenting the history of these industries on the Coast would be an important step in preserving critical parts of the area's heritage. It would also be a way to incorporate the entire six-county area. While the seafood industry historically has been concentrated along the Mississippi Sound and the Coast's three bays, the timber industry and to a lesser degree boat building have been found throughout the Heritage Area.

Researching these industries should involve an analysis of existing oral histories and the collection of new oral histories. Existing oral histories can be found at the Biloxi Public Library, Mississippi Gulf Coast Community College in Perkinston, and the Center for Oral History and Cultural Heritage at the University of Southern Mississippi. New oral histories should focus on elderly residents who can relate stories about important early twentieth-century events such as the lumber boom, the height of the seafood industry, and the construction of wooden sailing ships prior to the development of gas-powered engines. Collecting new oral histories will be an important undertaking, because these important periods become increasingly inaccessible with each passing day.

Future research into the seafood, shipbuilding, and timber industries should also focus on using historical accounts, maps, and photographs to document the sites and the

processes involved with each of these industries. Relevant research materials exist at the Biloxi Public Library, the Margaret Reed Crosby Memorial Library in Picayune, the Mississippi Department of Archives and History, and the Mississippi Arts Commission. Archaeological fieldwork should be used to locate and test these sites. Accounts, maps, photographs, and archaeology would all be especially helpful in elucidating life within one of the many extinct towns that were once located across the Heritage Area. Many of these were communities related to the timber industry, but others were river towns associated with shipbuilding and river commerce.

ETHNOGRAPHIC RESEARCH: ORAL HISTORIES, INTERVIEWS, AND PHOTOGRAPHY

The living heritage resources within the Mississippi Gulf Coast National Heritage Area need to be documented before they are lost. Living resources include current folk traditions, such as boat building, which can be documented through photography and through interviews with practitioners. Oral histories should also be used to document folk traditions that existed in the recent past.

ARCHITECTURAL SURVEY

Standing structures should be surveyed to identify those that are architecturally or historically significant. This survey should be conducted with the goals of documenting unique buildings, educating the public about their histories, and incorporating them into the Heritage Area's conservation efforts and interpretive program. The Heritage Area should refer to accessible documentation, such as that found in the National Register of Historic Places and Mississippi Landmark nomination forms. Existing architectural surveys, such as a 1976 study carried out for the City of Biloxi, and the information generated for walking tours of Bay St. Louis, Biloxi, and Ocean Springs also should be consulted. Additional surveys should be conducted to fill the gaps in current data.

**APPENDIX E: INVENTORY OF THE NATURAL, CULTURAL,
HISTORIAL, ARCHAEOLOGICAL AND RECREATIONAL
RESOURCES OF THE MISSISSIPPI GULF COAST
NATIONAL HERITAGE AREA**

Prepared by

**Coastal Environments, Inc.
2619 B, Executive Place
Biloxi, MS 39531**

Prepared for

**Mississippi Department of Marine Resources
Comprehensive Resources Management Planning
Mississippi Gulf Coast National Heritage Area
1141 Bayview Avenue
Biloxi, MS 39530**

July 2005

TABLE OF CONTENTS

LIST OF FIGURES	53
LIST OF TABLES	53
1.0 NATURAL AND SCENIC RESOURCES.....	57
Introduction	57
Climate.....	57
Geographic and Physiographic Province	57
Geology.....	57
River Basins	59
Estuarine Water Bodies.....	60
Barrier Islands	60
Marine Waters.....	60
Terrestrial Habitats.....	60
Threatened and Endangered Species	62
Natural Resources	62
REFERENCES	62
2.0 HISTORICAL AND CULTURAL HERITAGE RESOURCES.....	83
Cities and Counties in the National Heritage Area	83
Historic and Cultural Resources	84
Archaeological Sites	84
National Register of Historic Places (NRHP)	84
Historic Resource Inventories (Standing Structures).....	85
National Historic Landmarks	86
Mississippi Landmarks	86
Certified Local Government Program	86
Abandoned Cemeteries	86
Future Consideration.....	87
REFERENCES	87
3.0 OVERVIEW OF THE HISTORY OF SOUTH MISSISSIPPI FOREST PRODUCTS	101
First Peoples: Prehistory (9000 B.C. to A.D. 1699).....	101
European Exploration and Colonization of the New World: The Colonial Period (1699-1810).....	101
Colony to Nation: From Territory to Early Statehood (1810-1861).....	101
Civil War (1861-1865).....	102
Reconstruction through World War II: Trains, Ships, Seafood, and Lumber (1865-1939).....	103
The Modern Gulf Coast (1945-present).....	107
REFERENCES	108
4.0 OVERVIEW OF SHIPBUILDING ALONG THE MISSISSIPPI GULF COAST.....	123
Prehistory (9000 B.C. to A.D. 1699).....	123
European Exploration and Colonization of the New World: The Colonial Period (1699-1810).....	123
Colony to Nation: From Territory to Early Statehood (1810-1861).....	123
Reconstruction through World War II: Trains, Ships, Seafood and Lumber (1865-1945).....	124
The Modern Gulf Coast (1945-present).....	125
REFERENCES	126
5.0 OVERVIEW OF THE SEAFOOD INDUSTRY OF THE MISSISSIPPI GULF COAST	139
REFERENCES	143
6.0 RECREATIONAL RESOURCES	155
Recreational Activities	155
Public Lands	155
Camping	155
Hunting	155

Inland Waterways and Wetland Tours	156
Offshore Tours and Charter Boats.....	156
Famous Oaks of the Gulf Coast	156
Bird watching and Nature Trails.....	156
Educational Opportunities.....	157

APPENDICES

Appendix 1. Archaeological Sites in the Mississippi Gulf Coast National Heritage Area	163
Appendix 2. Standing Structures in the Mississippi Gulf Coast National Heritage Area.....	195

LIST OF FIGURES

Figure 1.1. Physiographic Regions.....	64
Figure 1.2. Geologic Formations.....	65
Figure 1.3. Hydrologic Basins and Waterways.....	66
Figure 1.4. Marine Resources.....	67
Figure 1.5. Land Use/Land Cover 2000.....	68

LIST OF TABLES

Table 1.1. Monthly and Annual Temperature Data for the Mississippi Gulf Coast Area (Reuscher 1998).....	69
Table 1.2. Monthly and Annual Precipitation for the Mississippi Gulf Coast Area (Reuscher 1998).....	69
Table 1.3. Monthly Relative Humidity and Prevailing Wind Direction and Speed at Keesler Air Force Base, Mississippi (Babcock 1998).....	69
Table 1.4. Geologic Timeline.....	70
Table 1.5. Generalized Cenozoic and Mesozoic Stratigraphic Section Column, Central Gulf Coast Area (Goldthwaite 1991 and Otvos 1998).....	71
Table 1.6. River Basins in the Mississippi Gulf Coast National Heritage Area (Strom 1988).....	72
Table 1.7. Terrestrial Habitats and Representative Vegetation (Tetra Tech 2003, MS Dept. of Marine Resources 2004).....	73
Table 1.8. Federally Listed Rare, Threatened and Endangered Species of Southern Mississippi (Tetra Tech 2003).....	78
Table 1.9. Threats to Essential Fish Habitats (Tetra Tech 2003, Source: Gulf of Mexico Fish Management Commission 1998).....	79
Table 2.1. National Register of Historic Sites in the Mississippi Gulf Coast National Heritage Area	88
Table 2.2. Landmarks in the Mississippi Gulf Coast National Heritage Area.....	96
Table 3.1. Lumber Industry in the Mississippi Gulf Coast National Heritage Area.....	111
Table 4.1. Shipbuilding Firms Within the Mississippi Gulf Coast National Heritage Area from Colonial Times to the Present.....	128
Table 4.2. Shipbuilding Firms Within the Mississippi Gulf Coast National Heritage Area from Colonial Times to the Present.....	133
Table 5.1. Timeline of Harvesting and Processing of Seafood in the Mississippi Gulf Coast National Heritage Area in Relation to Events on the National Level.....	145
Table 5.2. Seafood Companies Activities in the Mississippi Gulf Coast National Heritage Area from the 19th Century to the Present.....	150

Table 6.1.	Public Lands in the Mississippi Gulf Coast National Heritage Area.....	157
Table 6.2.	Campsites in the Mississippi Gulf Coast National Heritage Area (DeLorme 2004).	158
Table 6.3.	Canoe and Kayak Rentals and Tours in the Mississippi Gulf Coast National Heritage Area.....	158
Table 6.4.	Commercial Swamp Tours Available in the Mississippi Gulf Coast National Heritage Area.....	159
Table 6.5.	Leisure Charter Boats Operating in the Mississippi Gulf Coast National Heritage Area.	159
Table 6.6.	Fishing Charters in the Mississippi Gulf Coast National Heritage Area.....	160
Table 6.7.	Famous Oaks of the Mississippi Gulf Coast National Heritage Area (The Sun Herald, June 19, 2005).	161
Table 6.8.	Possible Scientific Partnerships.	162

NATURAL AND SCENIC RESOURCES

**Mississippi Sandhill Crane NWR-Gautier
(MDMR)**

**Davis Bayou-Gulf Islands National Seashore-Ocean
Springs (MDMR)**

Swamp along the Pascagoula River (MDMR)

1.0 NATURAL AND SCENIC RESOURCES

INTRODUCTION

The Mississippi Gulf Coast National Heritage Area encompasses the six southern most counties of Coastal Mississippi. The counties of Jackson, Harrison, and Hancock lie along the north central coast of the Gulf of Mexico, and share abundant natural and cultural heritage resources with the three northern counties of Pearl River, Stone and George.

CLIMATE

The climate of southern Mississippi is characterized by hot and humid summers with mild winters (Table 1.1). Precipitation is generally greatest during the spring and summer months (Table 1.2) in the form of afternoon thunderstorms and tropical systems. From late winter through summer the prevailing wind direction is from the south, which brings in moisture from the Gulf of Mexico that drives the afternoon thunderstorms. The winter months see winds from the north, with fronts moving in from the northwest (Table 1.3). High humidity is characteristic throughout the year and is dictated by the area's close proximity to the Gulf of Mexico.

GEOGRAPHIC AND PHYSIOGRAPHIC PROVINCE

Geographically, the coastal area of Mississippi lies within the Temperate Deciduous Forest Biome of North America. Representative vegetation communities include oak, hickory, pine, and magnolia forests.

The region can be divided into four separate physiographic provinces that are defined by their geology, topography, and assemblages of flora and fauna (Figure 1-1):

- Pine Hills – This province is characterized by gently rolling hills, with relatively flat tops, and is dissected by streams. Under natural conditions, pine forests cover the hills and the stream valleys contain bottomland hardwoods. Except for river flooding this is a passive province.
- Coastal Terrace – This area contains flat, coastal terraces with numerous poorly drained depressions and occasional sandy ridges. As in the Pine Hills, streams dissect the terrace lands. The terraces support pine forests and pine savanna wetlands, and the stream valleys contain bottomland hardwoods. Except for river flooding this is a passive province.
- Active Shore Zone – This province consists of the active coastal landforms and habitat types within the interface between terrestrial and marine processes. The province includes river mouth estuaries, the Mississippi Sound, the bay-sound shore, and the barrier islands and tidal passes. This zone is subject to high intensity processes related to tropical and frontal storms, tidal movement, and influxes of sediment charged river floodwater.
- Offshore – This province includes the near-shore Gulf beyond the barrier islands, continental shelf, shelf edge, and continental slope. It is subject to active marine processes. Only three miles of this large and resource rich area lie within the official state boundary. Coastal Mississippi is the platform from which its resources are harvested for the benefit of the nation. This offshore province, although not entirely within the legal boundary of the state, is an integral part of the cultural heritage of South Mississippi.

GEOLOGY

The land of Southern Mississippi was created by deposition of sediment along the northern margin of the Gulf of Mexico. Relict islands, beach trends and river mouth features that were in the active shore zone when they formed, are now in the terrace uplands or on the

continental shelf, providing evidence of the constant seaward and landward shifts of the shore zone in response to the rise and fall of sea level. These changes were driven by episodes of continental glaciations that occurred during the formation of the land. Thus, even the pine hills are linked to the Gulf and the edge of the continental shelf marks the position of the shore 20,000 years ago at the peak of the last glacial episode.

South Mississippi lies above the boundary between two dramatically different geological provinces, the geologically dynamic Gulf Coast Salt Dome Basin to the west and the more passive Florida platform to the east. The opening of the Gulf of Mexico began in the Late Triassic-Early Jurassic time (Table 1.4) when South America began to drift away from the super-continent Pangea. As cracks and depressions developed they were filled by sediment. Some precipitated in the form of salt (in inland seas that formed in the rift valleys) and others as detrital sediment (gravel, sand, silt and clay) carried to the shore zone by rivers that reached into the eroding continent. An inland salt sea formed in a rift valley as the blocks pulled apart and salt beds accumulated. These were later filled by marine sediments as the sea invaded the land. Grain-by-grain, layer-by-layer the deposits accumulated over a period of several hundred million years. Thus, a thick sedimentary wedge developed above the rifts and the salt, and continues to accumulate (Table 1.5). The surface landforms and gulf bottom features were largely deposited and formed during the last two million years during the Quaternary period.

These geological events not only shaped the land and the sea bottom, but also endowed the south Mississippi region with an abundance of natural resources. Rich deposits of oil and gas, primarily under the offshore area, are related to deposition within and the structure of the major geological provinces, but more specifically the Mafla Area and the Laginappe Delta.

The region enjoys an abundant supply of high quality ground water, much of which is naturally filtered as it moves through sand aquifers from upland catchment areas toward the coast. Surface and near-surface deposits of sand, gravel and clay are available for construction and beach nourishment. The sedimentary deposits of the region also provide the substrate for soils types that are the basis for the forestry industry, agriculture and the formation of coastal wetlands, which are essential to commercial and recreational fishing.

The youngest sediments along the Gulf Coast are found within the active shorezones and river valleys (See Coastal Deposits on Figure 1.2). These Quaternary Period sediments are exposed at the surface and were deposited beginning approximately 1.6 million years ago, on top of the Pliocene and Miocene deposits. These are defined as Alluvial deposits because they are the result of river (alluvial) processes, and contain clay, silt, and sand size particles. The older Pliocene, Miocene, Oligocene, and Eocene formations consist of clay, silt, sand, gravel, and limestone.

The three units shown on the map include the Pascagoula/Hattiesburg Formations, the Citronelle Formation, and Coastal Deposits. The Pascagoula/Hattiesburg Formations are found in the northern section of the Mississippi Gulf Coast National Heritage Area and can be seen along the local river channels where the rivers have eroded down to leave them exposed. The Citronelle Formation lies on top of the Pascagoula/Hattiesburg Formations and caps the areas of high elevations. Originally this formation blanketed the area, but stream erosion has dissected this unit so that it now can only be found on hilltops. The Coastal Deposits are the youngest of the mapped units and make up the beaches and barrier islands, as well as the bottom deposits of the Mississippi Sound, the various bays and estuaries, and the continental shelf.

Coastal deposits are found along the shoreline of Southern Mississippi and are represented by the Biloxi Formation, the Prairie Formation, and the Gulfport Formation. Heavy mineral analysis indicates that the sediments originated in the Appalachian Mountains where they were eroded and transported to the coastal plain and the gulf shore by the river systems.

The Biloxi Formation was deposited during a time of rising sea level in marine and brackish water. The best exposure of this formation is along the banks of the Industrial Seaway in Gulfport. The formation consists of clay, fine sand, and sandy clay and contains abundant fossils, which are used to identify the environment of deposition.

The Prairie Formation was deposited in river channels and interchannel swamps, and is composed of sands and muddy sands with petrified tree trunks and organic matter. It is exposed along the Industrial Seaway road cut in Harrison County. Bay St. Louis is built on the high sandy bluffs of the Prairie Formation.

The Gulfport Formation is a sand unit that was deposited during a time of sea level decline. The falling seas followed the highest sea level stage of the Pleistocene epoch. The Gulfport Formation formed the high ridge on which the cities of Pass Christian, Gulfport, and Biloxi are built. The sands of this formation are dredged within the Mississippi Sound to replenish the 26-mile long stretch of man-made beach located between Pass Christian and Biloxi.

The most extensive and easily recognizable formation is the Citronelle Formation (See Figure 1-2). It is seen at the top of hills and terraces and is composed primarily of sand and gravel with lenses of clay throughout. It was deposited as a relatively thin blanket of river sediments about three million years ago. One unique feature is that petrified tree trunks are dispersed throughout the formation. Surface quarries have produced large quantities of silt, sand and gravel that have been used in road construction and ground fill.

The Hattiesburg/Pascagoula Formations are made up of clay and silt that is interbedded with sand, and are members of the Vicksburg group. These formations are recognized in outcrops by their bluish-gray color. In some areas these clays form a barrier to groundwater and create a high water table that may support wetland habitats. They are also a source of clay for local potters.

Oligocene and Eocene sediments that underlie the younger sediments consist of several hundred feet of clay and limestone that define the Jackson and Vicksburg groups. Many aquifers used for water supply are found within these sediments.

Other notable formations include the Upper Cretaceous Tuscaloosa and Washita-Fredericksburg, and the Jurassic Cotton Valley that are the area's main producers of oil and natural gas. Other formations that have a potential to produce oil and gas are the Wilcox Formation and the Norphlet Formation.

RIVER BASINS

There are three major river basins within the confines of the Mississippi Gulf Coast National Heritage Area: Pascagoula River, Coastal Rivers, and the Lower Pearl River (Table 1.6, Figure 1.3). Within these watersheds are several smaller sub-basins that include the Black and Red Creek Basin, Lower Chickasawhay River, Lower Leaf River, Escatawpa River, and the Jourdan River. The rivers within these basins have been lifelines for the inhabitants of the area since the first settlers and provided facilitated exploration, trade, transportation, food harvesting and recreation.

The Pascagoula River Basin is situated along the extreme eastern side of Mississippi, and western portions of Alabama. It is formed by the confluence of the Chickasawhay and the Leaf Rivers. The landscape consists of low-lying flatlands and marshlands near the coast, and low rolling hills and broad, flat flood plains further inland. The Pascagoula River Basin is primarily unmodified, and the Pascagoula River is characterized by clear water. Some of Pascagoula River tributaries are considered black-water streams because they are stained by tannic acid that is leached from vegetation.

Within the Pascagoula River Basin there are several other smaller basins. The Black and Red Creek Watershed includes the Nationally Registered Wild and Scenic Stretch of the Black Creek in Forrest County. These two streams are black water streams, and are locally known for their crystal clear water, white sandy beaches, and their relaxing canoe trips. The Lower Chickasawhay River is another local favorite that parallels the Mississippi-Alabama state line, and has a portion of its headwaters protected by the Chickasawhay Wildlife Management Area. The Lower Leaf River Basin converges with the Chickasawhay to create the Pascagoula River. The Leaf River winds its way northwest through the south central portion of the state creating the only water route to cities such as Hattiesburg. The Escatawpa River Basin connects with the Pascagoula through Robertson Lake on the north side of Moss Point, just before the Pascagoula empties into the Mississippi Sound.

The Coastal Streams Basin does not have rivers and streams that flow into a major trunk stream; instead they flow into the St. Louis Bay, Back Bay of Biloxi, or the Mississippi Sound. Headwaters are generally in the northern portion of the basin, where they are shallow with clear water.

The Jourdan River Basin is included in the Coastal Streams Basin. The lower reaches of the Jourdan River are a favorite for boating enthusiasts and provide access to St. Louis Bay and the Gulf of Mexico.

The Pearl River Basin begins in East-Central Mississippi, and extends in a southwesterly direction to where its southerly reach defines the border between Louisiana and Mississippi. Gently rolling hills characterize the upper reaches of the basin, while the southern area is much flatter. The water quality of the Pearl River is usually fair, but turbidity can be high in the upper basin. The southern third of the basin consists of fast, deep streams. Northeast of Jackson (in Rankin County) the Pearl River is dammed to create the Ross Barnett Reservoir that supplies Jackson with drinking water, flood control, and recreational activities.

ESTUARINE WATER BODIES

There are numerous estuarine water bodies within the southern part of the Mississippi Gulf Coast National Heritage area: Point aux Chenes Bay, Middle Bay, Bangs Lake, Krebs Lake, Marsh Lake, Big Lake, Graveline Bay, Pascagoula Bay, Biloxi Bay, Back Bay of Biloxi, St. Louis Bay, Heron Bay, and the Mississippi Sound. These areas serve numerous functions (seafood production, recreation, wildlife and fisheries habitat, and beautiful scenery), and have been one of the region's main attractions since pre-historic times. Mississippi has a program for establishing artificial reefs in the Sound for fisheries habitat enhancement. The Gulf of Mexico lies south of the Mississippi barrier islands that extend parallel to the coast (Cat Island, West Ship Island, East Ship Island, Horn Island, and Petite Bois Island). Several smaller islands exist nearer the coast within the Mississippi Sound (Round Island, Deer Island, Twin Island, South Rigolets Island, and Singing River Island).

Mississippi Sound is traversed by the east-west oriented Gulf Intracoastal Waterway. This channel is maintained as part of the inland navigation system extending from southwest Texas to Florida by the U.S. Army Corps of Engineers. Navigation depths suitable for barge traffic and fishing vessels are maintained and navigation buoys are located along the channel by the National Oceanographic and Atmospheric Administration. In addition to its commercial importance, the waterway is heavily utilized by recreational vessels and is a link in the water highway extending from Key West Florida to the Rio Grande.

Two deep-draft navigation channels, which provide sufficient depths for ocean-going vessels, are maintained by the U.S. Army Corps of Engineers from the Gulf, across Mississippi Sound, to the ports of Gulfport and Pascagoula. Navigation buoys are maintained on both channels that are linked to a system of shipping fairways that cross the continental shelf.

BARRIER ISLANDS

The chain of barrier islands lie approximately one to twelve miles off the coast of southern Mississippi. These formations are the result of an emergence of offshore sand shoals that were deposited about 3,000-4,000 years ago. The locations of the sandy islands are the result of longshore drift currents that moved the sand in a westerly direction parallel to the coast. They serve as buffers for the mainland against tropical storms and wave action.

MARINE WATERS

The official boundary between state and federal waters of the Gulf is an east-west line three miles south of Ship, Horn, and Petite Bois Islands. Within the three-mile boundary the shallow, near-shore waters of the gulf and the outwash fans of the tidal passes provide fertile fishing grounds. The federal waters of the continental shelf abound in fisheries resources and are also rich in oil and gas resources. There are numerous drilling and production platforms that produce an important part of the nation's energy supply. The platform support structures are covered with marine growth and constitute tall vertical reefs, some of which become part of the state successful artificial reef program in the federal waters. These platforms enhance both commercial and recreational fishing opportunities. The federal waters are crissed-crossed by shipping fairways providing unobstructed ingress and egress to the ports of Gulfport and Pascagoula (Figure 1.4).

TERRESTRIAL HABITATS

The most diverse assemblage of habitats is found in terrestrial environments (Table 1.7, Figure 1.5). The habitats range from upland pine forests in the northern part of the Mississippi Gulf Coast National Heritage Area to emergent wetlands that flank the coastline.

Although there are vast differences among the habitats, they are all connected by the movement of nutrients, water, wildlife, and humans within the landscape of Southern Mississippi.

Upland Deciduous Forest habitats are found in cool, moist areas that do not burn as often as pine or mixed forests. Placement within the landscape is on upper river terraces, slopes, and coves, and less frequently on flooded stream bottoms. This habitat type is home to abundant plant and wildlife species.

Upland Mixed Forests are primarily mid-successional secondary forests that are found in drier sites that have been harvested for timber or have not been burned. Fire suppression and logging allows for smaller trees to thrive, thus creating a dense forest that does not support the abundant wildlife of natural forests that are subject to wildfires.

Upland Pine Forests are found on well-drained soils, and are characterized by widely dispersed pine trees with little mid-story vegetation. They are very prone to fires, which help keep the smaller trees and shrubs from overgrowing an area and creating an Upland Mixed Forest. Depending on the surface geology and soils of an area, a wide variety of flora may be found in these habitats. Fire-suppression, development, and conversion to pine plantations have destroyed or degraded most of this forest type in the Southeast.

Upland/Wet Scrub/Shrub habitats are found along wet shorelines of lakes and ponds. They are dominated by fast growing plant species. Along the Gulf Coast barrier islands and spits this community is associated with salt marshes. Peat soils are sometimes associated with this habitat.

Upland/Wet Cutover/Burned Land are those areas that have been recently logged or burned and are in the first stages of re-growth. Under normal conditions these areas undergo a successional re-vegetation from herbaceous and shrub species to mature forests over time.

Upland/Wet Sand/Barren Land ecosystems are areas that are characterized by significant amounts of exposed mineral soil. These areas may be naturally occurring, such as beaches that may support some dune grasses and scattered small scrubs, or disturbed inland areas that do not support vegetation.

Bottomland Hardwood Forest/Swamps are found throughout the northern part of the Mississippi Gulf Coast National Heritage Area along the local stream valleys. The vegetation species that characterize this habitat type have adapted to seasonally flooded and saturated soils. The natural hydrologic cycle of alternating wet and dry periods are a product of the variation in precipitation throughout the year that produce high water events along the streams. These habitats are extremely productive areas because of the high amount of organic matter and dissolved nutrients that are deposited during floods. They are extremely important in maintaining water quality, regulating floods and stream recharge, and they provide important habitat for fish and wildlife.

Wet Pine Forest/Pine Savanna habitats have an open canopy with trees spaced far apart. The soils are usually acidic and wet. The Mississippi Sandhill Crane is a notable inhabitant of this vegetation community located in the Mississippi Sandhill Crane Wildlife Refuge in the southwestern part of Jackson County.

Emergent Wetland/Marsh habitat lacks trees or dominant woody vegetation. This habitat is dominated by emergent herbaceous vegetation that grows above the waterline most of the year. This vegetation community is present in fresh, brackish, and saltwater environments and in hypersaline salt flats. These wetlands serve several important functions including: spawning and grow-out areas for many species of fish that are essential to both recreational and commercial fisheries, protection from powerful storms that come in from the Gulf of Mexico, and filtration to retain and degrade many types of pollutants coming from upland areas.

Bayheads are small vegetation communities found at the head of creeks, the base of slopes, in narrow bottoms of small perennial or intermittent streams, in acid depressions in pine flatwoods, and along borders of other swamp communities throughout the south-central and southeastern parts of the state. These habitats help maintain water quality, regulate flooding, serve as stream recharge areas and provide habitat for fish and wildlife.

Swamp forests are areas that are inundated with water for long periods at a time, and have low light levels in the understory. They act as nutrient traps and help improve the quality of water that passes through them. Many aquatic food webs depend on the cycling of nutrients that begin as leaf litter and other organic debris generated by these wetland forests.

Maritime Forests and Cheniers are narrow bands of forest on old coastal dunes called Cheniers. They serve as a critical habitat for migratory birds following their trans-oceanic or transgulf migrations.

THREATENED AND ENDANGERED SPECIES

Southern Mississippi supports several threatened and endangered species (Table 1.8). Each species occupies a certain niche within the environment, and can be found in every habitat that is found in the Mississippi Gulf Coast National Heritage Area. Some of these species are very recognizable like the Bald Eagle, while others are often overlooked such as the Louisiana quillwort. Preservation of viable natural habitat areas is crucial for the survival of these endangered species.

NATURAL RESOURCES

The Mississippi Gulf Coast National Heritage Area has many economically viable natural resources. Natural Resources are divided into two categories: renewable and non-renewable. Renewable resources are those that are naturally replenished such as fisheries, and timber. Non-renewable are those resources that are not replenished naturally, and are lost whenever they are used such as oil, natural gas, water, sand and gravel.

Seafood is one of the most recognizable renewable resources in the Mississippi Gulf Coast National Heritage Area. Major commercial species harvested are white, brown and pink shrimp (*Penaeus setiferus*, *Penaeus aztecus*, *Penaeus duorarum*), oysters (*Crassostrea virginica*), crabs (*Callinectes sapidus*) and menhaden (*Brevoortia patronus*). Important recreational species include: sand and spotted seatrout (*Cynoscion arenarius*, *Cynoscion nebulosus*), red and black drum (*Sciaenops ocellatus*, *Pogonias cromis*), grouper, southern flounder (*Paralichthys lethostigma*), cobia, shark, pompano, and Spanish mackerel (*Scomberomorus maculatus*). There are many threats to the health and sustainability of Mississippi's fisheries (Table 1.9) that must be addressed in order to sustain this valuable renewable resource.

REFERENCES

- Babcock, M.R. 1998. Coastal Weather. In *Marine Resources and History of the Mississippi Gulf*, edited by Klein, L. A., M. Landry, and J. E. Seward. P p. 271-296 Vol. 2. Mississippi's Coastal Environments, Mississippi Department of Marine Resources, Jackson, MS
- DeLorme. 2004. Mississippi Atlas and Gazetteer 2nd edition, Maine.
- Franks, J. S., Ladner, C. M. 1998. Biological Highlights of Finfish Important to the Mississippi Marine Fisheries. In *Marine Resources and History of the Mississippi Gulf Coast*, edited by Klein, L. A., M. Landry, and J. E. Seward. Pp 107-136. Vol. 2. Mississippi's Coastal Environments, Mississippi Department of Marine Resources, Jackson, MS.
- GMFMC (Gulf of Mexico Fishery Management Council). 1998. Generic Amendment for Addressing Essential Fish Habitat Requirements. In *The Fishery Management Plans of the Gulf of Mexico*. Report No. NA87FC0003. Gulf of Mexico Fishery Management Council, Tampa, FL.
- Goldthwaite, D. 1991. Central Gulf Coast Stratigraphy. In *An Introduction to Gulf Coast Geology*, edited by Goldthwaite, D. Pp. 17-30. New Orleans Geological Society, New Orleans, LA.
- Mississippi Department of Marine Resources. 2004. *Exploring Mississippi's Coastal Habitats*. Biloxi, MS

- Mississippi Natural Heritage Program. 2002. *Endangered Species of Mississippi*, Museum of Natural Science, Mississippi Department of Wildlife, Fisheries, and Parks, Jackson, MS. 2 pp.
- Otvos, E. G. 1998. Mississippi's Coast: Geology In a Nutshell. In *Marine Resources and History of the Mississippi Gulf Coast*, edited by Klein, L. A., M. Landry, and J. E. Seward. Pp. 231-251. Vol. 2. Mississippi's Coastal Environments, Mississippi Department of Marine Resources, Jackson, MS.
- Reuscher, D.L., Jr. 1998. Climatological Summary and Data for the Mississippi Gulf Coast. In *Marine Resources and History of the Mississippi Gulf Coast*, edited by Klein, L. A., M. Landry, and J. E. Seward. Pp.297-304. Vol. 2. Mississippi's Coastal Environments, Mississippi Department of Marine Resources, Jackson, MS.
- Strom, E. W. 1988. The Rivers of Mississippi. In *Marine Resources and History of the Mississippi Gulf Coast*, edited by Klein, L. A., M. Landry, and J. E. Seward. Pp.425-438. Vol. 2. Mississippi's Coastal Environments, Mississippi Department of Marine Resources, Jackson, MS.
- The Sun Herald. 2005. *The Guide to Gulf Coast Living 2005-2006*. June 19, 2005.
- Tetra Tech, Inc. December 2003. *Environmental Impact Statement: Enhanced Evaluation of Cumulative Effects Associated with US Army Corps of Engineers Permitting Activity for Large-Scale Development in Coastal Mississippi*. Fairfax, VA. Vol 1

Source: County and Statewide Data, MARIS.

MS Gulf Coast National Heritage Area

Physiographic Regions

- Coastal Terraces
- Pine Hills
- Active Shore Zone
- Shoreline
- Offshore

Mississippi Gulf Coast National Heritage Area

Physiographic Regions

Figure 1-1

Figure 1-3

Figure 1-4

Table 1.1. Monthly and Annual Temperature Data for the Mississippi Gulf Coast Area (Reuscher 1998).

Temperature (°F)					
Month	Mean	Mean Minimum	Mean Maximum	Record Minimum	Record Maximum
January	50	40	60	5	83
February	53	43	63	16	82
March	60	49	70	22	86
April	67	57	77	28	94
May	74	65	84	41	97
June	80	71	89	48	100
July	82	73	91	62	104
August	82	73	91	58	102
September	78	68	87	45	102
October	68	57	79	31	95
November	60	49	70	25	89
December	53	42	63	10	82
ANNUAL	67	57	77	5	104

Table 1.2. Monthly and Annual Precipitation for the Mississippi Gulf Coast Area (Reuscher 1998).

Precipitation (inches)			
Month	Mean	Minimum	Max
January	4.8	.7	11.8
February	5.7	0.2	12.0
March	5.6	0.1	14.8
April	5.0	0.7	15.0
May	5.0	0.3	17.2
June	4.2	0.6	10.3
July	6.1	1.3	16.4
August	6.5	0.2	13.3
September	5.5	0.5	19.9
October	2.6	0.0	11.1
November	3.9	T	11.9
December	5.2	1.1	10.0
ANNUAL	60.2	28.7	81.8

Table 1.3. Monthly Relative Humidity and Prevailing Wind Direction and Speed at Keesler Air Force Base, Mississippi (Babcock 1998).

Averages	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec
Relative Humidity (%) at 7 a.m.	80	84	84	80	81	82	83	83	82	80	81	80
Relative Humidity (%) at 1 p.m.	63	67	65	62	66	67	66	66	63	58	63	65
Prevailing Wind Direction (direction/mph)	N/6	N/7	SSE/7	SSE/7	SSE/7	SSW/6	SSW/5	SSW/5	NNE/5	NNE/5	N/6	N/6

Table 1.4. Geologic Timeline.

Eon	Era	Period	Epoch	
Phanerozoic	Cenozoic	Quaternary	Holocene	
			Pleistocene	
		Neogene	Pliocene	
			Miocene	
		Paleogene	Oligocene	
			Eocene	
	Mesozoic	Cretaceous	Paleocene	
				Jurassic
	Paleozoic	Permian	Carboniferous	
				Carboniferous
				Devonian
				Silurian
Ordovician				
	Ordovician			
Cambrian				
	Cambrian			
Precambrian		Vendian		

Table 1.5. Generalized Cenozoic and Meozoic Stratigraphic Section Column, Central Gulf Coast Area (Goldthwaite 1991 and Otvos 1998).

System	Series	System	Millions of Yrs Before Present
Quaternary	Holocene	Undifferentiated Alluvium	0 .01
	Pleistocene	Prairie Gulfport Biloxi	2.8
Tertiary	Pliocene	Citronelle Graham Ferry	5.3
	Miocene	Pascagoula Hattiesburg Catahoula	25.0
	Oligocene	Paynes Hammock Chickasawhay Bucatumna Byram Glendon Mariana Mint Spring Forest Hill	38.0
	Eocene	Yazoo Clay Moody's Branch Cockfield Cook Mountain Sparta Sand Zilpha Clay	55.0
	Paleocene	Naheola Porters Creek Clayton	67.0
Cretaceous	Upper	Navarro Taylor Austin Eutaw Tuscaloosa (Woodbine)	
	Lower	Dantzier Washita-Fredericksburg Paluxy Glenn Rose Hosston	140.0
Jurassic	Upper	Cotton Valley Bossier Haynesville/Buckner Smackover Norphlet	
	Middle	Louann Werner	200.0
Triassic	Upper	Eagle Mills	
Paleozoics			

Table 1.6. River Basins in the Mississippi Gulf Coast National Heritage Area (Strom 1988).

River Basin	Major Tributaries
Pascagoula River	Chunky River
	Chickasawhay River
	Buckatunna Creek
	Big Creek
	Gains Creek
	Thompson Creek
	Bogue Homom
	Talahala Creek
	Leaf River
	Okatoma Creek
	Bowie Creek
	Little Black Creek
	Black Creek
	Red Creek
Pearl River	Escatawba Creek
	Strong River
	Yockanookany River
	West Hobolochitto Creek
	Bahala Creek
Coastal Streams	Tuscolameia Creek
	Wolf River
	Catahoula River
	Hickory Creek
	Bayou Bacon
	Jourdan River
	Bayou la Croix
	Little Biloxi River
	Biloxi River
	Tuxanchanie Creek
	Tchoutacabouffa River

Table 1.7. Terrestrial Habitats and Representative Vegetation (Tetra Tech 2003, MS Dept. of Marine Resources 2004).

Habitat	Common Name	Scientific Name
<i>Upland Deciduous Forest</i>		
	American beech	<i>Fagus grandifolia</i>
	Southern magnolia	<i>Magnolia grandiflora</i>
	Oaks	<i>Quercus spp.</i>
	Maples	<i>Acer spp.</i>
	Blueberry shrubs	<i>Vaccinium spp.</i>
	Greenbriar shrubs	<i>Smilax spp.</i>
	Tulip poplar	<i>Liriodendron tulipifera</i>
	Swamp black gum	<i>Nyssa biflora</i>
	Seetgum	<i>Liquidambar styraciflua</i>
	Loblolly pine	<i>Pinus taeda</i>
	Red maple	<i>Acer rubrum</i>
	Sweet gallberry	<i>Ilex coriacea</i>
	Pepperbush	<i>Clethra alnifolia</i>
	Buttonbush	<i>Cephalanthus occidentalis</i>
	Ferns	<i>Osmunda spp., Woodwardia spp.</i>
	Peat moss	<i>Sphagnum spp.</i>
	White oak	<i>Quercus alba</i>
	Water oak	<i>Quercus nigra</i>
	Laurel oak	<i>Quercus hemisphaerica</i>
	Sand hickory	<i>Carya pallida</i>
	Paw paw	<i>Asimina triloba</i>
	American holly	<i>Ilex opaca</i>
	Flowering dogwood	<i>Cornus florida</i>
	Grapevine	<i>Vitis rotundiflora</i>
	Virginia creeper	<i>Parthenocissus quinquefolia</i>
	Poison ivy	<i>Toxicodendron radicans</i>
	Cross-vine	<i>Bigonia capreolata</i>
<i>Upland Mixed Forest</i>		
	Loblolly pine	<i>Pinus taeda</i>
	Southern redoak	<i>Quercus falcata</i>
	White oak	<i>Quercus alba</i>
	Post oak	<i>Quercus stellata</i>
	Black oak	<i>Quercus velutina</i>
	Flowering dogwood	<i>Cornus florida</i>
	Hop-hornbean	<i>Ostrya virginiana</i>
	Black cherry	<i>Prunus serotina</i>
	Winged elm	<i>ulmus alata</i>
	Sourwood	<i>Oxydendrum arboreum</i>
	Witch hazel	<i>Hamamelis virginiana</i>
	Wax myrtle	<i>Myrica cerifera</i>
	Blueberry	<i>Vaccinium spp.</i>

Table 1.7. Continued.

Habitat	Common Name	Scientific Name
	Grapevine	<i>Vitis rotundiflora</i>
	Longleaf spikegrass	<i>Chasmanthium sessiliflorum</i>
	Slash pine	<i>Pinus elliotii</i>
	Longleaf pine	<i>Pinus palustris</i>
	Live oak	<i>Quercus virginiana</i>
	Sand live oak	<i>Quercus geminata</i>
	Laurel oak	<i>Quercus hemisphaerica</i>
	Yaupon	<i>Ilex vomitoria</i>
	Saw palmetto	<i>Serenoa repens</i>
	Wax myrtle	<i>Myrica cerifera</i>
	Greenbriar shrubs	<i>Smilax spp.</i>
<i>Upland Pine Forest</i>		
	Turkey oak	<i>Quercus laevis</i>
	Blue-jack oak	<i>Quercus incana</i>
	Sand live oak	<i>Quercus geminata</i>
	Sand post oak	<i>Quercus margaretta</i>
	Little bluestem	<i>Schizachyrium scoparium</i>
	Three-awn grass	<i>Aristida spp.</i>
	Broom snoutbean	<i>Rhynchosia cytisoides</i>
	Longleaf pine	<i>Pinus palustris</i>
	Southern red oak	<i>Quercus falcata</i>
	Water oak	<i>Quercus nigra</i>
	Flowering dogwood	<i>Cornus florida</i>
	Black gum	<i>Nyssa sylvantica</i>
	Red bay	<i>Persea borbonia</i>
	Blueberries	<i>Vaccinium spp.</i>
	Hollies	<i>Ilex spp.</i>
	Wax myrtle	<i>Myrica cerifera</i>
	Horse sugar	<i>Symplocos tinctoria</i>
	Grasses	<i>Aristida spp., Schizachyrium sp.</i>
	Sunflowers	<i>Asteraceae</i>
	Meadow-beauty	<i>Rhexia alifanus</i>
<i>Upland/Wet Scub/Shrub</i>		
	Black willow	<i>Salix nigra</i>
	Buttonbush	<i>Cephalanthus occidentalis</i>
	Sweetgum	<i>Liquidambar styraciflua</i>
	Red maple	<i>Acer rubrum</i>
	Stunted oak	<i>Quercus spp.</i>
	Yaupon	<i>Ilex vomitoria</i>
	Black needlerush	<i>Juncus roemarianus</i>
	Slash pine	<i>Pinus elliotii</i>
	Live oak	<i>Quercus virginiana</i>
	Sand live oak	<i>Quercus geminata</i>
	Wax myrtle	<i>Myrica cerifera</i>

Table 1.7. Continued.

Habitat	Common Name	Scientific Name
	Saw palmetto	<i>Serenoa repens</i>
	Salt bush	<i>Baccharis halimifolia</i>
	Black titi	<i>Cliftonia monophylla</i>
	Shining fetterbush	<i>Lyonia lucida</i>
	Blaspheme-vine	<i>Smilax laurifolia</i>
	Longleaf pine	<i>Pinus palustris</i>
	Pitcher plants	<i>Sarracenia spp.</i>
	Bladderwort	<i>Utricularia sp.</i>
	Beakrush	<i>Rhynchospora sp.</i>
Bottomland Hardwood Forest/Swamp		
	Water tupelo	<i>Nyssa aquatica</i>
	Swamp black gum	<i>Nyssa biflora</i>
	Bald cypress	<i>Taxodium distichum</i>
	Green ash	<i>Fraxinus pennsylvanica</i>
	Black willow	<i>Salix nigra</i>
	Ironwood	<i>Carpinus caroliniana</i>
	Fetterbush	<i>Leucothoe racemosa</i>
	Titi	<i>Cliftonia spp.</i>
	Lizard's tail	<i>Saururus cernuus</i>
	Poison ivy	<i>Toxicodendron radicans</i>
	Cross-vine	<i>Bigonia capreolata</i>
	Planer tree	<i>Planera aquatica</i>
	Pepper-vine	<i>Ampelopsis arborea</i>
	Sweetbay	<i>Magnolia virginiana</i>
	Bayberry	<i>Morella spp.</i>
	Slash pine	<i>Pinus elliotii</i>
	Red maple	<i>Acer rubrum</i>
	Sweetgum	<i>Liquidambar styraciflua</i>
	Tulip poplar	<i>Liriodendron tulipifera</i>
	Loblolly pine	<i>Pinus taeda</i>
	Fetterbush	<i>Lyonia lucida</i>
	Titi	<i>Cyrilla racemiflora</i>
	Pepperbush	<i>Clethra alnifolia</i>
	Ferns	<i>Osmunda spp., Woodwardia spp.</i>
	Sedges	<i>Carex spp.</i>
	Beakrush	<i>Rhynchospora sp.</i>
	Louisiana quillwort	<i>Isoetes louisianensis</i>
Wet Pine Forest/ Pine Savannah		
	Longleaf pine	<i>Pinus palustris</i>
	Slash pine	<i>Pinus elliotii</i>
	Gallberry	<i>Ilex glabra</i>
	Pitcher plants	<i>Sarracenia alata, Sarracenia psittacina</i>
	Sundews	<i>Drosera sp.</i>

Table 1.7. Continued.

Habitat	Common Name	Scientific Name
	Toothache grass	<i>Ctenium aromaticum</i>
	Beakrush	<i>Rhynchospora chapmanii</i>
	Gulf chaffhead	<i>Carphephorus pseudoliatris</i>
	Sunflowers	<i>Asteraceae</i>
	Milkworts	<i>Polygala spp.</i>
	Sedges	<i>Carex spp.</i>
Emergent Wetlands		
	Spikerushes	<i>Eleocharis spp.</i>
	Bullrushes	<i>Scirpus spp.</i>
	Wild rice	<i>Zizania aquatica</i>
	Lizard's tail	<i>Saururus cernuus</i>
	Marsh fleabane	<i>Pluchea purpuraascens</i>
	Knottweeds	<i>Polygonum spp.</i>
	Black needlerush	<i>Juncus roemarianus</i>
	Common reed	<i>Phragmites communis</i>
	Sawgrass	<i>Cladium jamaicense</i>
	Knotweed	<i>Sagittaria lancifolia</i>
	Cordgrass	<i>Spartina patens, Sartina alterniflora</i>
	Sea lavender	<i>Limonium carolinianum</i>
	Salt marsh aster	<i>Aster tenuifolius</i>
	Annual glasswort	<i>Salicornia bigelovii</i>
	Sea blites	<i>Suaeda linearis</i>
	Saltwort	<i>Batis maritimus</i>
Swamp forests	Cypress	<i>Taxodium spp.</i>
	Tupelo	<i>Nyssa spp.</i>
	Swamp red maple	<i>Acer rubrum</i>
	Pumpkin ash	<i>Fraxinus spp.</i>
	Black willow	<i>Salix nigra</i>
	Water elm	<i>Ulmus sp.</i>
	Water locust	<i>Gleditsia aquatica</i>
	Cinnamon fern	<i>Osmunda cinnemomea</i>
Bayheads	Sweetbay	<i>Magnolia virginiana</i>
	Blackgum	<i>Nyssa sylvatica</i>
	Swamp blackgum	
	Red bay	<i>Persea borbonia</i>
	Laurel oak	<i>Quercus laurifolia</i>
	Red maple	<i>Acer rubrum</i>
	Sweet gum	<i>Liquidambar styraciflua</i>
	Water oak	<i>Quercus nigra</i>
	Southern magnolia	<i>magnolia grandiflora</i>
	Swamp tupelo	<i>Nyssa aquatica</i>
	Bald cypress	<i>Taxodium distichum</i>
	Pond cypress	<i>Taxodium distichum nutans</i>
	Slash pine	<i>Pinus elliotii</i>

Table 1.7. Concluded.

Habitat	Common Name	Scientific Name
	Longleaf pine	<i>Pinus palustris</i>
	Dogwood	<i>Cornus sp.</i>
	Wild azaleas	<i>Rhododendron sp.</i>
	Greenbriers	<i>Smilax spp.</i>
	Climbing hydrangea	<i>Hydrangen sp.</i>
	Wild grapes	<i>Vitis sp.</i>
	Virginia creeper	<i>Parthenocissus quinquefolia</i>
Maritime Forest and Cheniers	Slash pine	<i>Pinus elliotii</i>
	Live oak	<i>Quercus virginiana</i>
	Cabbage palm	<i>Sabal palmetto</i>
	Redbay	<i>Persea borbonia</i>
	American holly	<i>Ilex opaca</i>
	Southern magnolia	<i>Magnolia grandiflora</i>
	Red cedar	<i>Juniperus virginiana</i>
	Sea grape	<i>Coccoloba uvifera</i>
	Wild olive	<i>Osmanthus americanus</i>
	Saw palmetto	<i>Serenoa repens</i>
	Beautyberry	<i>Callicorpa sp.</i>
	Poison ivy	<i>Toxicodendron Radicans</i>
	Coral bean	<i>Erythrina flabelliformis</i>
	Ferns	<i>Osmunda regalis, Woodwardia virginica</i>
	False indigo	<i>Baptistia sp.</i>

Table 1.8. Federally Listed Rare, Threatened and Endangered Species of Southern Mississippi (Tetra Tech 2003)

Common Name	Scientific Name	Status	Habitat
Alabama red-bellied turtle	<i>Pseudemys alabamensis</i>	LE	Submerged aquatic vegetation in brackish coastal rivers; freshwater reaches
Bald Eagle	<i>Haliaeetus leucocephalus</i>	LT	Shorelines near open water
Black pine snake	<i>Pituophis melanoleucus spp .lodingi</i>	C	Fire-dependent, upland longleaf pine forests
Brown Pelican	<i>Pelecanus occidentalis</i>	LE	Feeds over water in coastal areas; nests on small islands
Eastern indigo snake	<i>Drymarchon corais couperi</i>	LT	Fire-dependent, upland longleaf pine forests
Gopher tortoise	<i>Gopherus polyphemus</i>	LT	Fire-dependent, upland longleaf pine forests
Green sea turtle	<i>Chelonia mydas</i>	LT	Shallow coastal waters with SAV and algae; nests on open beaches
Gulf sturgeon	<i>Acipenser oxyrhynchus desotoi</i>	LT	Migrates from large coastal rivers to coastal bays and estuaries
Kemp's Ridley sea turtle	<i>Lepidochelys kempii</i>	LE	Nearshore and inshore coastal waters, often in salt marshes
Loggerhead sea turtle	<i>Caretta caretta</i>	LT	Open ocean; also inshore areas, bays, salt marshes, ship channels, and mouths of large rivers
Louisiana black bear	<i>Ursus americanus luteolus</i>	LT	Bottomland hardwood forest; frequently ranges into other habitats
Louisiana quillwort	<i>Isoetes louisianensis</i>	LE	Small blackwater streams with sand and gravel substrate and forest cover
Manatee	<i>Trichechus manatus</i>	LE	Fresh and salt water in large coastal rivers, bays and estuaries
Mississippi gopher frog (proposal under review)	<i>Rana capito sevosa</i>	PE	Fire-dependent, upland longleaf pine forests; open ephemeral upland pools
Mississippi Sandhill Crane	<i>Grus canadensis pulla</i>	LE	Wet pine savannah
Pearl darter (Pascagoula River System)	<i>Percina aurora</i>	C	Rivers and large creeks with sand and gravel bottoms and flowing water
Piping Plover	<i>Charadrius melodus</i>	LT	Barrier islands and coastal beaches
Red-cockaded Woodpecker	<i>Picoides borealis</i>	LE	Fire-dependent, upland longleaf pine forests
Yellow-blotched map turtle	<i>Graptemys flavimaculata</i>	LT	Rivers and large creeks with habitat suitable for basking
LT=listed threatened, LE=listed endangered, C=candidate for listing, PE-proposed endangered			

Table 1.9. Threats to Essential Fish Habitats (Tetra Tech 2003, Source: Gulf of Mexico Fish Management Commission 1998).

Biological Alterations	<ul style="list-style-type: none"> Navigation projects, ports, and maintenance dredging Canals, ditches, levees and embankments Tidal water control structures Pipeline crossings and rights-of-way Impoundments and alteration of freshwater inflow Industrial/commercial operations Housing developments Oil and gas operations in the Gulf of Mexico Agriculture and silviculture practices
Water Quality Issues	<ul style="list-style-type: none"> Point source discharges Hydromodifications Non-point source runoff Hypoxia "dead zones" Entrainment, impringement and thermal cooling water discharges Hazardous waste management Petroleum products and operations Chemical contaminant spills Atmospheric deposition Ocean dumping
Biological Alterations	<ul style="list-style-type: none"> Blooms (toxic and nontoxic) Introduction of exotic species Viruses and other disease organisms Zebra mussels Edible brown mussels Mammals Fishes and other vertebrates Other vertebrates Wetland and aquatic plants

HISTORICAL AND CULTURAL HERITAGE RESOURCES

Blessing of the Fleet-Biloxi (MAC)

Shaw House-Picayune (MDMR)

Nelson House-Moss Point (MDMR)

2.0 HISTORICAL AND CULTURAL HERITAGE RESOURCES

CITIES AND COUNTIES IN THE NATIONAL HERITAGE AREA

The earliest settlers of the Mississippi Gulf Coast were the Native Americans. As early as 10,000 years ago, Native Americans settled along the coast and the many waterways—rivers, streams, and bayous—that meander throughout the six counties. By 1699, Europeans—like their Native American predecessors—began settling along the coast and major waterways. The interior, meanwhile, remained sparsely settled until the latter half of the nineteenth-century when the region was opened up by the rail and timber industry.

Hancock and Jackson Counties were both created in 1812. Hancock County originally included parts of Pearl River, Stone and Harrison Counties, whereas Jackson included portions of Stone, Harrison and George Counties and part of the Mobile District. The cities within these counties—Biloxi, Ocean Springs and Pascagoula—have a longer Euro-American history than their respective counties.

Modern day Biloxi was first settled circa 1721 when the capital of the French colony was moved from Old Biloxi (modern day Ocean Springs) to Fort Louis at “new” Biloxi. Like other French outposts, Biloxi was shuffled from the French to the English to the Spanish until 1810 when it became part of the United States. The population of the area remained sparse until the 1840s when Biloxi became a summer resort (Brieger 1980:242).

Pascagoula, in Jackson County, was settled circa 1715. During the latter half of the eighteenth century, Pascagoula was part of West Florida. West Florida then became part of the United States in 1810. Pascagoula continued its calm existence until industrial development began in the area. The New Orleans and Mobile Railroad was built through the town in 1870, causing a major boom in growth and industry in Pascagoula (Brieger 1980:307-308).

Ocean Springs, the original site of Old Biloxi, was first settled in 1699. Once the capital of the French Colony was moved to Mobile in 1702, Ocean Springs almost ceased to exist because few people were left in the area. However, enough people remained, with charcoal burning and fishing as their main industries. Summer visitors did not begin to frequent Ocean Springs until the 1880s, at which time it became a tourist destination (Brieger 1980:313).

Harrison County was created from portions of Hancock and Jackson Counties in 1841 (Long 1993:81). The northern portion of Harrison County in 1841 would later become most of Stone County. Gulfport, parts of which were settled in 1845, is one of the larger cities in Harrison County today. The area grew slowly until the Gulf and Ship Island Railroad was completed circa 1895. The population grew, but at the same time outbreaks of the Yellow Fever caused Gulfport to be isolated at certain times of the year. Circa 1902, the cause of Yellow Fever was discovered and Gulfport began to grow again. The opening of the harbor at Gulfport in 1902 helped its continued growth (Brieger 1980:242-243).

Pearl River, George and Stone Counties were the last of the Gulf Coast counties to be created. In 1872, Pearl County (non-extant) was created from Hancock County. By 1878, it had lost all of its land to Hancock and Marion Counties and was eliminated. Pearl River County was then created in 1890 from portions of Hancock and Marion Counties. By 1934, Pearl River County’s boundary had been established to its present configuration. George County was created from Greene and Jackson Counties in 1910. In 1912, an attempt was made to create Stone County from Forrest, George, Harrison and Perry Counties. However, this attempt failed and it was later created from only Harrison County in 1916 (Long 1993:66, 153, 174).

Poplarville and Picayune are the two main cities in Pearl River County. Poplarville was established in 1884 and became the home of the first state-supported junior college in 1922. Poplarville is the county seat of Pearl River County. The area between Poplarville and Picayune is Mississippi’s tung oil producing area (Brieger 1980:550). Picayune was founded in 1901. Because of the area’s timber industry, Picayune quickly grew and was incorporated as a city in 1922 (Brieger 1980:557). It was named Picayune after the New Orleans newspaper published by Eliza Poitevant Holbrook, a local female columnist and editor (Brieger 1980:558).

Lucedale was incorporated in 1901 and became the county seat of George County when the county was created in 1910. Named for Gregory N. Luce, Lucedale was a lumber town through the 1930s (Brieger 1980:220).

Wiggins is one of the larger cities in Stone County. Founded in 1898 and incorporated in 1904, Wiggins was named for Wiggins Hatten a local resident. Wiggins was originally part of Harrison County, but became the county seat of Stone County when it was created in 1916. Wiggins was originally a lumber town. After the mills closed, townspeople realized that cucumbers could easily be grown on the cleared land, and a pickle factory was established soon thereafter (Brieger 1980:652).

Ramsey Springs is one of the older communities in Stone County. The springs were discovered by George and Abner Walker in 1864, but were named for W.A. Ramsey. George Walker drank from the spring while he was home recuperating from an illness during the Civil War. Soon he was well and attributed his health to the springs. Word soon spread and Ramsey Springs became a popular health resort (Brieger 1980:654).

HISTORIC AND CULTURAL RESOURCES

Several types of historic resource designations are administered by the Mississippi Department of Archives and History. These include archaeological sites, historic resources inventories (standing structures), National Landmarks for Mississippi, National Register of Historic Places (NRHP) for the state of Mississippi, Mississippi Landmarks, Certified Local Governments, and abandoned cemeteries. Each is discussed below.

Archaeological Sites

The coastal areas of Hancock, Harrison and Jackson Counties and the area's inland waterways were settled by Native Americans. Sites associated with the Europeans' arrival and colonization of the coast would most likely be concentrated along the coast and its inland waterways. As industry grew and the railroads were constructed, people began to move inland in increasing numbers. As a result, late-nineteenth and early-twentieth century archaeological sites can be located throughout the six counties.

A total of 1,551 archaeological sites have been recorded in the six counties (Appendix 1). Of these, only 125 (less than 10%) have historic components. Harrison County has the most recorded archaeological sites (n=403) of the six counties followed by Pearl River (n=358), Stone (n=296) and Jackson (n=238) Counties. George County only has 122 recorded sites and Hancock County only has 134 sites. The number of sites recorded in each county is largely a function of cultural resources surveys relative to past federal actions, such as highway construction and navigation improvements. For example, counties in which DeSoto National Forest is located—Stone, Harrison and Jackson—have been more completely surveyed; and as a result, there are more known archaeological sites in those counties.

National Register of Historic Places (NRHP)

National Register properties can include National Historic Districts, individual NRHP properties (buildings, structures, objects, and archaeological sites), Multiple Property Submissions (MPS) and Multiple Resource Areas (MRA). A National Register District "possesses a significant concentration, linkage, or continuity of sites, buildings, structures, or objects united historically or aesthetically by plan or physical development" (National Park Service 1991a:5). A MRA is a group of properties related by a historical association or theme. The designation MRA was replaced by MPS in 1986 (New Jersey Department of Environmental Protection 2004; NPS 1991b:2). A MPS is used to "nominate and register thematically-related historic properties simultaneously or to establish the registration requirements for properties that may be nominated in the future" (NPS 1991b:2).

A total of 135 properties have been listed in the six counties (Table 2.1). These include National Historic Districts (NHD), individual NRHP properties, archaeological sites, MPSs and MRAs. Most of these properties are contained within the larger cities of Hancock, Harrison and Jackson Counties. George, Pearl River and Stone Counties only have one NRHP property each. The George and Pearl River Counties NRHP properties are archaeological sites, whereas the Stone County NRHP property is a building.

Hancock County contains 18 NRHP properties. With the exception of eight archaeological sites and the Rocket Propulsion Test Complex, all of the Hancock County NHDs and individually listed NRHP buildings are located within the Bay St. Louis MRA. The NRHP districts within the Bay St. Louis MRA are: the Beach Boulevard Historic District containing 690 properties; the Main Street Historic District containing six properties; the Sycamore Street Historic District containing ten properties; and the Washington Street Historic District containing 11 buildings.

Harrison County contains 46 NRHP properties. These properties include six NRHP districts, three archaeological sites, 35 individually listed properties, and two structures. Two of the NRHP districts and 19 individual properties are included within the Biloxi MRA. These two districts are the West Beach Historic District—containing 70 properties—and the West Central Historic District. The other four districts are: the Biloxi Downtown Historic District containing 20 properties (two of which are individually listed); the Biloxi Veterans Administration Medical Center; the Scenic Drive Historic District in Pass Christian; and the Harbor Square Historic District in Gulfport.

Jackson County has the largest number of NRHP properties (n=68). These properties include three archaeological sites, one structure, nine NRHP Districts, and 55 individually listed properties. Six of the NRHP districts and 11 individual properties are located within the Ocean Springs MRA. These districts are: the Indian Springs Historic District containing 11 properties; the Lover's Lane Historic District containing 12 properties; the Marble Springs Historic District containing 18 properties; the Old Ocean Springs Historic District containing 107 properties; the Shearwater Historic District containing 10 properties; and the Sullivan-Charnley Historic District containing six properties. One of the NRHP districts, the Shearwater Historic District, is also a part of the Walter Anderson Trace (also known as the Walter Anderson MPS). The Pascagoula MPS contains two historic districts and 31 individual properties. The two historic districts are: the Krebsville Historic District containing 13 buildings; and the Orange Avenue Historic District containing 25 buildings—five of which are previously listed individual NRHP properties. The Front Street Historic District in Pascagoula is the ninth NHD in Jackson County. It contains four buildings and one archaeological site.

Historic Resource Inventories (Standing Structures)

Historic Resource Inventories in Mississippi are conducted to record structures built prior to 1930, as well as those that were constructed between 1930 and 1955 that have architectural or historic significance. Each recorded structure over fifty years of age, that meets the requirements of the Historic Preservation Department (HPD) of the Mississippi Department of Archives and History, is given a number (e.g., 113-MCC-6002). This number consists of the county code, followed by the city abbreviation, then the structure number. Some numbers have an additional code (e.g., ML, NHD, NR, X, S, etc.), which indicates that they are listed on the NRHP, part of a National Historic District, a Mississippi Landmark, a cemetery, a site, or are non-extant. Many of the structures recorded during the inventories become part of NRHP districts.

A total of 4,202 structures have been recorded in the six counties (Appendix 2). Most of these were recorded in Hancock, Harrison and Jackson Counties as part of city surveys. Few structures have been recorded in George, Pearl River and Stone Counties or in the rural areas of Hancock, Harrison and Stone Counties.

Of the 2,341 structures recorded in Harrison County, 1,225 are located in or near Biloxi. A total of 553 and 510 structures were recorded in Gulfport and Pass Christian, respectively. The remaining 1,116 structures were recorded in D'Iberville, Long Beach, Lizana and Saucier. Only the one structure recorded in Lizana is located in the rural part of Harrison County.

A total of 1,006 structures have been recorded in Hancock County. Of these, 974 were recorded within or in the vicinity of Bay St. Louis. The remaining structures were recorded in Waveland and Pearlinton.

In Jackson County, 713 structures have been recorded. Of these, the most have been recorded in Ocean Springs (n=347) and Pascagoula (n=295). The remainder of the 713 structures were recorded in Gautier, Horn Island, Hurley, Moss Point, Vancleave and Vestry. Only the 17 structures recorded in Hurley, Vancleave and Vestry are located in rural areas.

George, Pearl River and Stone Counties have the least number of recorded structures. George County has 21, which were recorded primarily in Lucedale. Pearl River County has 73, of which most were recorded in Picayune and Poplarville. Stone County has 48, most of which were recorded in Perkinston and Wiggins.

National Historic Landmarks

National Historic Landmarks (NHLs) are places that are significant on a national level. They are “exceptional places that form a common bond between all Americans” (NPS 2004). This designation protects them for future visitors. Only two National Historic Landmarks are located in the six counties (see Table 2.1). The first, Beauvoir, is located in Harrison County. Beauvoir was constructed circa 1852 and was the post-Civil War home of Jefferson Davis. It also houses his presidential library. The second is the Rocket Propulsion Test Complex in Hancock County. The Rocket Propulsion Test Complex is significant for its “importance in the testing of Saturn Rockets, and the importance of the Saturn rocket in landing men on the moon” (Walters 2004). Unlike most NRHP and NHL properties, the Rocket Propulsion Test Complex is only forty years old. However, because of its national importance, it was listed in 1984 (see Table 2.1).

Mississippi Landmarks

Properties designated as Mississippi Landmarks (ML) are of the highest architectural and/or historical significance within the state of Mississippi. Designation as a Mississippi Landmark offers “protection against changes that might alter a property’s historic character” (MDAH 2002). Most Mississippi Landmarks are public properties, but private citizens who would like to preserve their own historically significant properties may apply for Mississippi Landmark status. Mississippi Landmark properties are also eligible for funding through the Mississippi Landmark grant program. The Mississippi Landmark grant program fund also provides assistance for Mississippi Landmarks affected by disasters in addition to the grant funding.

A total of 53 properties have been designated as Mississippi Landmarks in the six-county area (Table 2.2). Harrison County has 23 ML properties. Most of these are historic houses and a few public buildings. Jackson and Hancock Counties each have nine ML properties. In Hancock County, six are public buildings and three are archaeological sites, whereas in Jackson County, seven are public buildings and two are private buildings. Pearl River County has seven ML properties, which are all public buildings. Stone and George Counties have the fewest ML properties. Stone County has two including the courthouse and the Wiggins Depot; and George County has three including the courthouse, a schoolhouse and a bridge. Each of these properties is eligible for grant funding and if any disaster would befall them (i.e., flood, fire, tornado, etc.) financial assistance would be available to restore or repair them.

Certified Local Government Program

The Certified Local Government (CLG) Program is designed to allow local governments, which have their own established historic preservation programs, “to participate directly in the national historic preservation program and processes” (MDAH 2005). The local historic preservation programs must meet Federal and State standards to qualify. The CLGs that do qualify are eligible to receive training and assistance from MDAH with drafting preservation ordinances, establishing local historic districts, identifying architecturally and historically significant buildings and sites, preparing NRHP nominations, compiling design review guidelines for historic districts. The CLGs are also eligible for grants-in-aid to inventory their communities, prepare NRHP nominations, restore and/or stabilize historic buildings within the CLG and other historic preservation projects.

Only three CLGs are located within the six counties. These include Biloxi in Harrison County; and Ocean Springs and Pascagoula in Jackson County. Moss Point in Jackson County is in the process of creating a CLG.

Abandoned Cemeteries

Abandoned cemetery designation is designed to preserve cemeteries that are historic and worthy of preservation. House Bill 780 *Laws of Mississippi*, 1971 set *Criteria for the Certification of Historical Significance of Abandoned Cemeteries*. To request a certificate of historical significance for a cemetery, the cemetery must meet the following criteria: one that is not adequately maintained by its legal owner(s); the owner(s) must agree to the certification; and no burials have been made within the fifty years preceding the

request. A single grave may constitute an “abandoned” cemetery and all Native American burial grounds shall be considered “abandoned” (MDAH 2005). In order to receive a certificate of historical significance, a cemetery must meet one or more of the following criteria: a cemetery may contain the graves of a person or persons who have contributed significantly or be associated with events that have made a significant contribution to the broad patterns of history on the national, state or local levels; they may be associated with NRHP properties or Mississippi Landmarks; they may be located on state, county or municipal land, or any political division of the state of Mississippi; they may contain the graves of war veterans; they may be architecturally significant; by the preservation of a cemetery, it would contribute to the “preservation of the earlier historical image of a locality;” or the cemetery contains eighteenth-century burials (MDAH 2005). Once a cemetery has been designated as “abandoned,” it will be inventoried by the individuals or group requesting the designation and the information deposited at MDAH. After a cemetery receives its certification, the county Boards of Supervisors can use public funds for the preservation and maintenance of the cemetery (MDAH 2005).

Only six cemeteries have been designated “abandoned” in the six counties (see Appendix 2). The Merrill Cemetery in George County has been designated. Hancock County has two “abandoned” cemeteries—the Belle Isle Cemetery and the Dobeey Cemetery. Two “abandoned” cemeteries are located in Jackson County—the John McRae Cemetery and the Ware Cemetery. The Sunkist Cemetery is located in Harrison County.

FUTURE CONSIDERATION

The rural areas of Hancock, Harrison and Jackson Counties as well as the northern Gulf Coast counties—George, Pearl River and Stone—have very few designated historic resources because there have been very few historic resources inventories and surveys. One way to establish more historical resources is through cultural resources surveys that are required by Section 106 of the Historic Preservation Act of 1966. However, only projects with federal funding or which require federal permits are required to complete Section 106. Archaeological sites, as well as historic structures can be identified and preserved through public involvement. Having workshops, lectures and programs to help the public identify the historic resources in their communities can increase the number of designated historic resources throughout the six counties. Once an historic resource has been identified, the property owner(s) can seek a determination of eligibility for listing on the NRHP, apply for Mississippi Landmark status if applicable or apply for aid through the CLG Program if their community is a CLG. Another way to identify and preserve historic resources is through the CLG Program. Communities that apply for and receive CLG status are eligible for grants that can provide funding for historic resources inventories, as well as preserve the historic resources that have already been identified. As mentioned above, archaeological sites can be preserved through public awareness, as well. If the public is aware of what constitutes an archaeological site and the importance of preserving one, they may avoid damaging or removing the site. They may also be interested in learning more about a site on their property. Professional archaeologists at Mississippi universities as well as state archaeologists conduct archaeological investigations as part of their curricula and public involvement, respectively. State archaeologists also conduct programs throughout the state during Mississippi Archaeology month to raise the public’s awareness. These programs may include lectures, artifact identification, tours, excavations and more. There are several ways to preserve historic resources once the public is aware of them. Preserving these historic resources protects a community’s heritage as well as provides visitors to a community something to see.

REFERENCES

- Long, John H. 1993. *Mississippi Atlas of Historical County Boundaries*. Simon & Schuster, New York.
- National Park Service (NPS). 1991a. *National Register Bulletin No. 15: How to Apply the National Register Criteria for Evaluation*. U. S. Department of the Interior, Washington, DC.
- _____. 1991b. *National Register Bulletin No. 16B: How to Complete the National Register Multiple Property Documentation Form*. U. S. Department of the Interior, Washington, DC.
- New Jersey Department of Environmental Protection. 2004 <http://www.state.nj.us/dep/hpo/identify/nrsr_lists.htm>

Table 2.1. National Register of Historic Sites in the Mississippi Gulf Coast National Heritage Area (MDAH 2005).

COUNTY	CITY	HISTORIC NAME	COMMON NAME	STREET ADDRESS	SIGNIFICANT DATES	CULTURAL AFFILIATION	ARCHITECT
George	Lucedale	Bilbo Basin Shell Deposit site	22GE512	~ 18 km SW of Lucedale	AD 1200-1700	Mississippian	
Hancock	Bay St. Louis	Beach Boulevard Historic District	Historic Resources of Bay St. Louis				
Hancock	Bay St. Louis	Historic Resources of Bay St. Louis	Main Street Historic District				
Hancock	Bay St. Louis	Historic Resources of Bay St. Louis not incl dist.					
Hancock	Bay St. Louis	Rocket Propulsion Test Complex	A-1/A-2, B-1/B-2 Test Stands	National Space Tech. Lab. NSTL	1965-present		NASA
Hancock	Bay St. Louis	Sycamore Street Historic District	Historic Resources of Bay St. Louis				
Hancock	Bay St. Louis	Washington Street District	Historic Resources of Bay St. Louis				
Hancock	Bay St. Louis		Onward Oaks; Camp Onward	972 South Beach Boulevard	ca 1875		
Hancock	Diamondhead	Diamondhead Shell Midden	22HA550	approx. 3 km S of I-10 & 3 km W of St. Louis Bay	na	Marksville, Baytown, Troy, CC, Weeden Is, MS, Pensacol	
Hancock	Kiln	Nugent Site	22HA592	3 1/4 mi S of Hwy 43 & 603	8000 BC-AD 700	Paleo Indian, Early-Late Archaic, Woodland	
Hancock	Mulatto Bayou	Jackson Landing Site	22HA515				
Hancock	Pearlington	Claiborne Site	22Ha501	Port Bienville Industrial Complex	1500 BC - 800 BC		
Hancock	Pearlington	S J Mound	22HA594	1 mi SE of HWY 604 and 90	AD 350-600; AD 600-1000	Woodland	
Hancock	Pearlington	Three Sisters Shell Midden	22HA596	1 mi SE of Hwy 604 and 90	50 BC-AD 1000	Woodland	
Hancock	Pearlington	Up the Tree Shell Midden	22HA595	1 mi SE of Hwy 604 and 90	50 BC-AD 1000	Woodland	
Hancock	Pearlington	Williams Site	22HA585	1 mi SE of Hwy 604 and 90	100 BC- AD 1000	Woodland	

COUNTY	CITY	HISTORIC NAME	COMMON NAME	STREET ADDRESS	SIGNIFICANT DATES	CULTURAL AFFILIATION	ARCHITECT
Harrison	Biloxi	121 West Water Street	771 West Water Street	771 West Water Street	ca 1905		
Harrison	Biloxi	638 East Howard		407 East Howard	1898-1904		
Harrison	Biloxi	Bailey House	Holy Angels Nursery	1333 East Beach Boulevard	ca 1850		
Harrison	Biloxi	Beauvoir	Jefferson Davis Shrine	200 West Beach Boulevard (US 90)	ca 1852		
Harrison	Biloxi	Biloxi Downtown Historic District		Howard Ave	1894, 1896, 1898, 1929		various unknown
Harrison	Biloxi	Biloxi Lighthouse		Median of US 90 at Porter Avenue	1848		
Harrison	Biloxi	Biloxi Veterans Administration Medical Center	Biloxi VAMC	400 Veterans Avenue	1932, 1933		United States Veterans Admin.
Harrison	Biloxi	Biloxi's Tivoli Hotel		863 East Beach Drive	1926-1927		Carl E. Matthes
Harrison	Biloxi	Bond House		925 West Howard Avenue	1904		
Harrison	Biloxi	Brielmaier house		710 Beach Boulevard	1895	na	Paul W Brielmaier
Harrison	Biloxi	Brunet-Fourchy House	Mary Mahoney's Old French House Restaurant	138 Magnolia Street Mall	ca 1835-1836		
Harrison	Biloxi	Church of the Redeemer		Bellman Street	1873-74		unknown
Harrison	Biloxi	Clemens House		120 West Water Street	1846-52		unknown
Harrison	Biloxi	Dorothy Hilzheim	Margaret Emilie	036 Fred Haise Blvd.	1912		
Harrison	Biloxi	E. Barq Pop Factory		224 Keller Avenue	ca 1898		
Harrison	Biloxi	Glen Swetman House					
Harrison	Biloxi	Gulf Coast Center for the Arts	Old Biloxi Public Library				
Harrison	Biloxi	Hermann House	523 East Beach Boulevard		pre-1851		
Harrison	Biloxi	Magnolia Hotel		137 Magnolia Street	1847		
Harrison	Biloxi	Nativity B.V.M Cathedral		Corner West Howard and Fayard Street	1902		Theodore Brune, Archit, New Orleans

COUNTY	CITY	HISTORIC NAME	COMMON NAME	STREET ADDRESS	SIGNIFICANT DATES	CULTURAL AFFILIATION	ARCHITECT
Harrison	Biloxi	Old Brick House	Biloxi Garden Center	410 East Bayview Avenue			
Harrison	Biloxi	Peoples Bank of Biloxi		318 Lameuse Street	1913-1914		unknown
Harrison	Biloxi	Pleasant Reed House	Reed House	928 Elmer Street	ca 1887		Pleasant Reed
Harrison	Biloxi	Pradat House, Toledano House, Philbrick, Red Brick	Tullis House	947 East Beach Boulevard	1856-1857		Jean Marie Pradat (?)
Harrison	Biloxi	Raymond Bass Site	(22HR636)	618 West Bay View Drive	1100-1450 AD		
Harrison	Biloxi	Richard Site	22HR635	Callavet Street	1450-1700 AD		
Harrison	Biloxi	Saenger Theater		416 Reynoir Street	1928-1929		Roy Benjamin, AIA ar; A.H. Perry Co., Inc. Contract
Harrison	Biloxi	Scherer House	Spanish House	206 West Water Street	ca 1845		
Harrison	Biloxi	Seashore Campground School		Leggett D and Chalmers St	ca 1915		
Harrison	Biloxi	Shipwreck Josephine	13806;JCNF;22HR843		1867, 1868, 1875, 1880	European / American	Harlan and Hollingsworth, Morgan Iron Works
Harrison	Biloxi	Suter House		165 Suter Place	ca 1885		
Harrison	Biloxi	U.S. Post Office, Courthouse and Custom House	Biloxi City Hall	216 Lameuse	1908		James Knox Taylor
Harrison	Biloxi		Fisherman's Cottage	138 Lameuse Street	ca 1900		Fountain, Martin (attributed)
Harrison	Biloxi		Gillis House	513 East Beach Boulevard			
Harrison	Biloxi		West Beach Historic District	US Hwy 90			
Harrison	Biloxi		West Central Historic District	US Hwy 90			
Harrison	Biloxi		Historic Resources of Biloxi				
Harrison	Biloxi	Redding House	126 West Jackson		1908		
Harrison	Gulf of Mexico		Fort Massachusetts	Ship Island	ca 1859-1863		

COUNTY	CITY	HISTORIC NAME	COMMON NAME	STREET ADDRESS	SIGNIFICANT DATES	CULTURAL AFFILIATION	ARCHITECT
Harrison	Gulfport	Benton, Thomas and Melinda, House		14115 Rippy Rd	ca 1870		
Harrison	Gulfport	Dantzler, G.B., House	Dantzler-Fabacher Hosue	1238 East Beach Boulevard	1924		Vinson B. Smith, Jr.
Harrison	Gulfport	Finley B. Hewes House	Blossom Lodge	604 East Beach Blvd. (US 90)	1904		Hayward L. Burton, arch; O.E.Thompson builder
Harrison	Gulfport	Grass Lawn	Milner House	720 East Beach Boulevard			
Harrison	Gulfport	Hewes Building		2505 Fourteenth Street	1903-04		unknown
Harrison	Gulfport	U.S. Post Office and Customhouse	downtown station, old main post office	2421 13th Street	1910/1963		James Knox Taylor, arch; George E Moore & Sons, Cont.
Harrison	Gulfport	Veterans Adm. Medical Center Biloxi (Gulfport Div)					
Harrison	Gulfport		Harbor Square Historic District	multiple			
Harrison	Long Beach	W.J. Quarles House and Cottage		120 and 122 East Railroad Street	house-1892; cottage late 19th c		house-H.Y. Quarles & C.B.Gates
Harrison	Ocean Springs	French Warehouse	GUIS 98; 22HR638	Gulf Islands National Seashore	1717-1725		
Harrison	Pass Christian	Scenic Drive Historic District					
Jackson	Gautier	Applestreet Site	22JA530				
Jackson	Gautier	Colonel Alfred E. Lewis House	Oldfields	1901 Watersedge Drive	built ca 1845; moved 1947		unknown
Jackson	Gautier	Graveline Mound Site	22Ja503	Barracuda Drive	AD 0 - AD 350		
Jackson	Hurley		DeGroote Folk House	Hwy 613	ca 1880		
Jackson	Moss Point	A.F. Dantzler House		5005 Griffin Street	1906; 1915 enlarged before		William Drago New Orleans

COUNTY	CITY	HISTORIC NAME	COMMON NAME	STREET ADDRESS	SIGNIFICANT DATES	CULTURAL AFFILIATION	ARCHITECT
Jackson	Moss Point	Cudabac-Gantt House	Hiram M. Cudabac House, E.K. Gantt House	4836 Main Street	1907		
Jackson	Moss Point	Griffin House		100 Griffin Street	mid-nineteenth c		
Jackson	Moss Point	St. Mary's by the River	M'hoon Estate	3855 River Road	1929		Martin Shepard
Jackson	Ocean Springs	Carter-Callaway House	916 State Street				
Jackson	Ocean Spring	1410 Bowen Avenue			ca 1900		
Jackson	Ocean Springs	1112 Bowen Avenue			ca 1890		
Jackson	Ocean Springs	Back Bay of Biloxi shipwreck site	22JA542	0.66 km NW of US 90 & 0.34 km offshore E of Ocean Springs		European	
Jackson	Ocean Springs	Bertuccini House and Barbershop		619-619A Washington Avenue			
Jackson	Ocean Springs	Cochran-Cassanova House		900 Robinson Street	ca 1880		
Jackson	Ocean Springs	Delcastle	Lee House	1410 Government Street	1927		
Jackson	Ocean Springs	Halstead Place		East Beach Drive	ca 1910		
Jackson	Ocean Springs	Hansen-Dickey House		108 Shearwater Drive	ca 1905		
Jackson	Ocean Springs	Indian Springs Historic District			ca 1850-ca. 1930		
Jackson	Ocean Springs	Louisville and Nashville Railroad Depot at Ocean Springs	The Whistle Shop	1000 Washington Ave	1907		
Jackson	Ocean Springs	Miss-LA-Bama		243 Front Beach Drive	ca 1884		
Jackson	Ocean Springs	O'Keefe Clark Boarding House		2122 Government Street	ca 1850; ca 1910 moved		
Jackson	Ocean Springs	Ocean Springs Public School	Old Ocean Springs High School	1600 Government Street	1927		William T. Nolan, New Orleans Archt.
Jackson	Ocean Springs	Old Farmers and Merchants State Bank		998 Washington Avenue	1913		

COUNTY	CITY	HISTORIC NAME	COMMON NAME	STREET ADDRESS	SIGNIFICANT DATES	CULTURAL AFFILIATION	ARCHITECT
Jackson	Ocean Springs	Old Ocean Springs High School		Magnolia and Government	1927		
Jackson	Ocean Springs	Shearwater Historic District		Shearwater Drive	1924-1965		James M. Anderson (7), Peter Anderson (1, 5)
Jackson	Ocean Springs	St. John's Episcopal Church		NW Corner Rayburn and Porter	1892		
Jackson	Ocean Springs	Sullivan-Charnley Historic District			1890-1910		Louis Sullivan
Jackson	Ocean Springs	Thomas Isaac Keys House		1017 De Soto Avenue	1910-1911		
Jackson	Ocean Springs	Vancleave Cottage		1302 Government Street	ca 1900		
Jackson	Ocean Springs	Walter Anderson Thematic Group	Ocean springs MRA				
Jackson	Ocean Springs		Lover's Lane Historic District	Lover's Lane	ca 1875-ca 1926		
Jackson	Ocean Springs		Marble Springs Historic District		ca 1890-ca 1930		
Jackson	Ocean Springs		Ocean Springs Multiple Resource Area	Incorporated limits of Ocean Springs			
Jackson	Ocean Springs		Old Ocean Springs Historic District	Porter, Dewey, Front Beach, Martin, Cleveland, Rayburn	ca 1850-ca1935		
Jackson	Pascagoula	Adam Gautier House	M.L. Hatten, Jr.	4418 Cedar Street	1905		
Jackson	Pascagoula	Agnes V. Krebs House	Donald E. Frederic House	803 Buena Vista Street	1885		
Jackson	Pascagoula	Anna C. Brash House	Paul W. Hines, Jr.	802 Buena Vista Street	1900		
Jackson	Pascagoula	Bellevue	The Longfellow House	3401 Beach Blvd	1850		
Jackson	Pascagoula	Captain F.L. Clinton House	Billy R. Anderson House	903 Tucker Street	ca 1915		
Jackson	Pascagoula	Captain Herman H. Colle, Sr. House	Mrs. W.J. Colle House	410 Live Oak	1880		

COUNTY	CITY	HISTORIC NAME	COMMON NAME	STREET ADDRESS	SIGNIFICANT DATES	CULTURAL AFFILIATION	ARCHITECT
Jackson	Pascagoula	Captain Willie Bodden House	Larry K. Taylor House	4002 Pine Street	1910		
Jackson	Pascagoula	Clare T. Clark House	Brent E. Smith House	1709 Beach Blvd.	1899		
Jackson	Pascagoula	Colle Company Housing		3611 Frederic	ca 1895		unknown
Jackson	Pascagoula	Cottage by the Sea Tavern	Bobbie J. Fondren House	1205 Beach Blvd	1872		unknown
Jackson	Pascagoula	DeJean House		303 Frederic Street	1906		Ambrose Linder, Build & design
Jackson	Pascagoula	Dr. Joseph A. Tabor House	M.M. Flechas House	520 Live Oak Street	1906		
Jackson	Pascagoula	Edgar W. Hull House		2903 Beach Blvd	c. 1851		
Jackson	pascagoula	Eugene Gautier	Virgil C. Gill House	3803 Willow Street	1906		
Jackson	Pascagoula	Front Street Historic District	2810,2816,2905, 2914,2916 Front Street		1820-1910		
Jackson	Pascagoula	George Frenz House	James H. Franke House	503 Morgan	1878		
Jackson	Pascagoula	George Thompson House	Captain S.H. Bugge House; Stephen T. Mathis House	523 Orange Street	1890		
Jackson	Pascagoula	Georgia P. Kinne House	George J. Hollister	1101 Beach Boulevard	1899; 1907		
Jackson	Pascagoula	James Krebs House	Harold A. Thomas House	4702 River Road	1905		
Jackson	Pascagoula	John C. Nelson House	Jennie Ruth Davis House	2434 Pascagoula Street	1899		
Jackson	Pascagoula	Krebsville Historic District		803, 809, 811 Kell Ave; 611, 703, 706, 707, 710, 802 Mill Road			
Jackson	Pascagoula	Laura Westphal House		711 Krebs	1896		
Jackson	Pascagoula	Lemuel D. Herrick House	Ertz-Berger, Elizabeth House	2503 Pascagoula Street	1899		John Stone
Jackson	Pascagoula	Lena Olsen House	Norma Smith House	706 Buena Vista	1891		
Jackson	Pascagoula	Leonard Levin House	Grady Baggett House	1403 Washington Avenue	1885		

COUNTY	CITY	HISTORIC NAME	COMMON NAME	STREET ADDRESS	SIGNIFICANT DATES	CULTURAL AFFILIATION	ARCHITECT
Jackson	Pascagoula	Louisville and Nashville Railroad Depot		Railroad Avenue			
Jackson	Pascagoula	Mayor Ebb Ford House	Wendell Lee House	3434 Pascagoula Street	1900		
Jackson	Pascagoula	Nelson Tenement	Charles Franklin House	3615 Pine Street	1895		
Jackson	Pascagoula	Old Pascagoula High School		2903 Pascagoula Street			
Jackson	Pascagoula	Old Spanish Fort	Old French Fort	200 Fort Street	ca 1721		
Jackson	Pascagoula	Orange Avenue Historic District		Live Oak, Orange, Frederic, Magnolia			
Jackson	Pascagoula	Pascagoula Central Fire Station #1	Old Fire Station	623 Delmas Avenue	1924		Charles Owen
Jackson	Pascagoula	Pascagoula Street Railroad and Power Company	Pascagoula Ice and Freezer Company, Inc.	3708 Pascagoula Street	1903 - 1903		
Jackson	Pascagoula	R.A. Farnsworth Summer Home	J.W. Brumfield House	901 Beach Blvd	1898; 1904		R.A. Farnsworth
Jackson	Pascagoula	Randall's Tavern	Hollister House	919 Beach Blvd.	1900		
Jackson	Pascagoula	Round Island Lighthouse	Round Island Light		1833, 1859		Lighthouse Board
Jackson	Pascagoula	Walter Gautier	Warren B. Seely House	3012 Canty Street	1882		
Jackson	Pascagoula	William Hughes House	Harris, Barrett and Michele, House	2425 Pascagoula Street	1899		
Jackson	Pascagoula		Historic Resources of Pascagoula, Mississippi				
Pearl River	Picayune	Tiger Hammock Site	22PR594		400 AD-1000 AD		
Stone	McHenry	George Austin McHenry	McHenry	McHenry Avenue and Fifth Street	1895; 1901		

Table 2.1. Landmarks in Mississippi Gulf Coast National Heritage Area.

COUNTY	CITY	RESOURCE NAME	HISTORIC RESOURCE INVENTORY NUMBER	DATE DESIGNATED
George	Lucedale	George County Courthouse	039-LUC-0001-ML	December 14, 1989
George	Lucedale	Lucedale Schoolhouse	039-LUC-0002-ML	October 24, 1985
George	Lucedale	Merrill Bridge	039-LUC-5102-ML	March 11, 1993
Hancock	Bay St. Louis	(Old) Bay St. Louis High School	045-BSI-0628-NRD-ML	January 19, 1994
Hancock	Bay St. Louis	Bay St. Louis City Hall	045-BSL-0351-NRD-ML	June 5, 1986
Hancock	Bay St. Louis	Bay St. Louis Depot	045-BSL-0403	March 21, 1995
Hancock	Bay St. Louis	Hancock County Courthouse	045-BSL-0376-NRD-ML	August 30, 1983
Hancock	Bay St. Louis	Webb School	045-BSL-0730-NR-ML	July 14, 1986
Hancock	Pearlington	Jackson Landing Site (A)	—	March 31, 1994
Hancock	Pearlington	Mulatto Bayou (Jackson Landing Site)	—	June 20, 1985
Hancock	Waveland	Waveland Civic Center (Old Waveland Elementary School)	045-WAV-0007-ML	May 19, 2000
Harrison	Biloxi	"Old Brick House" (Biloxi Garden Center)	047-BLX-0010-NR-ML	January 8, 1987
Harrison	Biloxi	Beauvoir-Confederate Cemetery	047-BLX-1402-NHE-ML	October 24, 1985
Harrison	Biloxi	Beauvoir-Hayes Cottage	047-BLX-1402.2	October 24, 1985
Harrison	Biloxi	Biloxi City Hall (Old U.S. Post Office)	047-BLX-0461-NR-ML	January 15, 1986
Harrison	Biloxi	Biloxi Lighthouse	047-BLX-1175-NR-ML	June 10, 1987
Harrison	Biloxi	Creole Cottage (first Biloxi Library)	047-BLX-0460-MVD-ML	July 19, 1988
Harrison	Biloxi	Dantzler House (Robinson-Maloney House)	047-BLX-1115-NRD-ML	October 24, 1985
Harrison	Biloxi	Fisherman's Cottage	047-BLX-0457-NR-MRA-ML	March 28, 1985
Harrison	Biloxi	Gillis House	047-BLX-0510-NR-ML	December 6, 1985

Table 2.2. Continued.

COUNTY	CITY	RESOURCE NAME	HISTORIC RESOURCE INVENTORY NUMBER	DATE DESIGNATED
Harrison	Biloxi	Gulf Coast Center for the Arts (Old Biloxi Public Library)	047-BLX-0458-NR-MRA-ML	March 28, 1985
Harrison	Biloxi	Jefferson Davis House (Beauvoir)	047-BLX-1402.1-NHL-ML	October 24, 1985
Harrison	Biloxi	Magnolia Hotel	047-BLX-0470-NR-ML	October 11, 1985
Harrison	Biloxi	Maritime & Seafood Industry Museum (U.S. Coast Guard Barracks)	047-BLX-0751	July 15, 1999
Harrison	Biloxi	Paul W. Brielmaier House (Town Green)	047-BLX-0421-NR-ML	March 28, 1985
Harrison	Biloxi	Saenger Theater	047-BLX-0420-NR-ML	January 5, 1984
Harrison	Biloxi	Tullis-Toledano House	047-BLX-0504-NR-ML	June 10, 1987
Harrison	Gulfport	"Grasslawn"	047-GLF-0069-NR-ML	May 20, 1986
Harrison	Gulfport	(Old) Gulfport High School Complex	047-GLF-0101	July 15, 1999
Harrison	Gulfport	(Old) Harrison County Circuit Clerk's	047-GLF-1001.2-ML	August 4, 1987
Harrison	Gulfport	Carnegie Library	047-GLF-0066-ML	February 5, 1990
Harrison	Gulfport	Gulfport City Hall	047-GLF-0045-NRD-ML	January 15, 1986
Harrison	Gulfport	Gulfport Depot (L & N Railroad Depot)	047-GLF-0063-NRD-ML	January 15, 1986
Harrison	Pass Christian	(Old) Pass Christian High School	047-PSC-0478.1	February 23, 1999
Jackson	Ocean Springs	(Old) Ocean Springs High School	059-OC-0172-NR-ML	March 23, 1989
Jackson	Ocean Springs	Armstrong-Weider Cottage	059-OCN-0024-NRD-ML	July 23, 1996
Jackson	Ocean Springs	L & N Railroad Depot	059-OCN-0263-NR-ML	December 7, 1995
Jackson	Ocean Springs	Ocean Springs Community Center	059-OCN-0028-NR-ML	May 9, 1990
Jackson	Ocean Springs	Ocean Springs Senior Citizens Center (Old City Hall & Fire Station)	059-OCN-0029-NRD-ML	April 5, 1984
Jackson	Pascagoula	(Old) Pascagoula High School	059-PAS-0167.1-NR-ML	July 15, 1999
Jackson	Pascagoula	(Old) Pascagoula High School	059-PAS-0167.1-NR-ML	July 15, 1999
Jackson	Pascagoula	Krebs House (Old Spanish Fort)	059-PAS-0001-NR-ML	January 5, 1984

Table 2.2. Concluded.

COUNTY	CITY	RESOURCE NAME	HISTORIC RESOURCE INVENTORY NUMBER	DATE DESIGNATED
Jackson	Pascagoula	Krebs House (Old Spanish Fort)	059-PAS-0001-NR-ML	January 5, 1984
Jackson	Pascagoula	Pascagoula Depot (Louisville & Nashville Railroad Depot)	059-PAS-0194-NR-ML	October 11, 1985
Jackson	Pascagoula	Round Island Lighthouse	059-PAS-0223-NR-ML	February 25, 1987
Pearl River	Picayune	Bertie Rouse School (East Side School)	—	October 24, 2001
Pearl River	Picayune	McNeil Consolidated School Complex (Pearl River Central Elementary)	109-PCN-4007-ML	August 14, 2001
Pearl River	Picayune	Picayune City Hall	109-PCN-0005-ML	November 1, 1995
Pearl River	Poplarville	Buck Branch School	109-POP-5103-ML	October 22, 1996
Pearl River	Poplarville	Pearl River CC-Huff Hall	109-POP-0101-ML	September 22, 1999
Pearl River	Poplarville	Pearl River CC-President's House	109-POP-0103-ML	March 30, 1988
Pearl River	Poplarville	Pearl River County Courthouse	109-POP-0001-ML	October 17, 1984
Stone	Wiggins	Stone County Courthouse	131-WIG-0001-ML	July 23, 1996
Stone	Wiggins	Wiggins Depot (Gulf & Ship Island RR Depot)	131-WIG-0004.2-ML	April 6, 1999

OVERVIEW OF THE HISTORY OF SOUTH MISSISSIPPI FOREST PRODUCTS

Logging crew in the Piney Woods (Jackson Co. 2005)

Hines sawmill-Kiln (Gutierrez 1987)

3.0 OVERVIEW OF THE HISTORY OF SOUTH MISSISSIPPI FOREST PRODUCTS

FIRST PEOPLES: PREHISTORY (9000 BC TO AD 1699)

Native Americans arrived in the region at least 10,000 years ago. With limited resources, in comparison to what is available today, those early occupants made full use of the natural materials at hand. For instance, area plants and animals not only provided food, they were also used for tool making and various construction activities. Forest products were particularly important to the Native Americans of the Mississippi Gulf Coastal region. Trees (such as honey locust and pitch pine) not only provided the raw material for building dwellings and other structures, but logs (especially cypress) were hollowed out for use as canoes. Nuts (such as pecans) were used as a foodstuff, and tree bark and leaves (such as poplar and sumac) were used for medicinal purposes and dyestuffs. In addition, wood was shaped to form religious items, tools and weapons. For instance, maple was often used for paddles and hickory for bows. Forest products of all types were likely traded within and outside of the region for goods that could not be locally obtained.

EUROPEAN EXPLORATION AND COLONIZATION OF THE NEW WORLD: THE COLONIAL PERIOD (1699-1810)

European exploration of the Mississippi Gulf Coastal region began in earnest in 1699 with the arrival of a party of Frenchmen under the command of Pierre Le Moyne, Sieur d'Iberville. Although early explorers generally limited their forays to the coastal area and along navigable streams, d'Iberville noted in 1700 that the tall, slender pine trees of southern Mississippi were suitable for use as ship masts. D'Iberville also stated that the area was suitable for the production of ship timbers and naval stores such as pitch, rosin and turpentine (Fickle 2001b:50-51; Napier 1985:22, 24).

Despite d'Iberville's observations, France made only limited use of her abundant resources during the early years of her reign over the area. Following the introduction of slavery into the colony in 1719, however, area residents began using forced labor to produce limited quantities of naval stores such as pitch and tar. More important to the colonial economy were lumber and squared timber, that were used both in the colony and shipped for use in Europe and other parts of the New World (Napier 1985:22, 24). Naval stores and lumber continued to be produced through the English and Spanish occupations of the area but generally not on a large scale (Hickman 1962:15-16). Initially, white and red cedar from the Gulf Coast was the preferred material for building construction due to its longevity. By 1709, however, cypress became recognized for its durability and workability (Giraud 1991:141; Moore 1967:4).

Sawmills of the period typically consisted solely of a sawpit. Logs, usually squared with an axe, were placed over the pit and two men, one on top of the log and the other in the pit, sawed the log by hand with a six- to seven-foot-long saw. Alternatively, a stout frame stand to support the log could have been used in lieu of a sawpit. Around 1770, sash saws came into use. Though still cut by hand, sash saws added a frame to the flexible saw blade to help guide the cutters (Hickman 1962:16). Not all sawmills were powered by hand; two water-powered sawmills were erected at Biloxi during the early French Colonial Period. In nearby New Orleans, an animal-powered sawmill began operation in 1724 and it is possible that others were constructed along the Mississippi Gulf Coast during that period as well (Cramer 2003:40).

As the French Colonial period progressed, more water-powered sawmills were constructed in the area. Lumber and squared timber became two of the colony's greatest assets, and quantities were shipped overseas, particularly to the French West Indies (Moore 1967:4-8; Napier 1985:24-25).

COLONY TO NATION: FROM TERRITORY TO EARLY STATEHOOD (1810-1861)

The first known steam-powered sawmill in the Lower Mississippi Valley began operation near New Orleans circa 1803. In 1808, a steam sawmill began operation at Natchez-Under-the-Hill, the first known steam sawmill in Mississippi (Moore 1967:13-16). Despite

these early beginnings, it was apparently not until 1835 that a steam sawmill was erected on the Gulf Coast. Constructed in West Pascagoula by an individual named Tetar, the mill apparently remained in operation for only a very short period of time (Hickman 1962:17, 21). Throughout this period, New Orleans was the largest market for lumber produced in Mississippi (Fickle 2001b:53). Table 3.1 summarizes the history of the lumber industry in the Mississippi Gulf Coast National Heritage Area.

The increased production of steam-powered sawmills, however, could not be ignored and they soon became more prevalent in the region. By 1840, there were twelve mills operating in the two counties then comprising the Gulf Coast of Mississippi, and in 1845 the first steam sawmill on Pearl River was constructed at Logtown (Hickman 1962:17; Napier 1985:57). The increasing use of steam power roughly corresponded with the continued development of circular saws in the 1850s. Faster and more efficient than sash saws, circular saws quickly became very popular (Brown 1946; Napier 1985:74).

To provide timber to the mills, trees were felled with a poleax and the cut logs rafted down streams to the sawmills located along the Gulf Coast. From there, lumber, spars and squared timbers were shipped worldwide (Fickle 2001b:62-63; Hickman 1957:155-158, 163). In addition, the area's significant pine forests were used for the production of naval stores such as turpentine, rosin, and pitch tar (Hickman 1962:121). Not all timber, of course, went to area sawmills. Considerable quantities of timber cut in Hancock County in the 1830s and 1840s were cut into cordwood to fuel passing steamboats (Fickle 2001b:55).

Still largely dependent upon manual labor, the growth of the timber industry in much of the Gulf Coast area remained relatively limited through the first half of the nineteenth century. Indeed, the interior saw very little sawmill activity prior to the Civil War, and the few settlers of that area relied on hunting, trapping, and raising cattle and hogs (Howe 2001). Timber in the interior during that period was not necessarily seen as an asset; rather, it was seen as an impediment to making the land productive (Fickle 2001b:50).

One limiting factor to the industry's growth was the transportation of the raw material—logs. Though navigable streams exist throughout the Gulf Coastal area by which logs could be floated to sawmills, the richest timberlands were not always convenient to those streams. As a result, large ditches were excavated in some low-lying, flat areas as a means of transporting cut logs during periods of high water. Still, logs could only be floated through the ditches one at a time rather than in rafts of numerous logs. In other areas, particularly along the Biloxi River and Bayou Bernard, logs were carried two or three at a time by a specially made cart called a "caralog" (Hickman 1957:158, 164).

One notable exception to the slow growth of the industry could be found along the lower Pearl River. Largely due to its proximity to the New Orleans market and easy transportation via the Pearl River, timbering along the lower Pearl River contributed heavily to the area's economy (Napier 1985:59). Elsewhere in Mississippi, sawmills could be found clustered around Moss Point and Handsboro (Howe 2001). Though the output of the Mississippi timber industry was eclipsed by that of other states, lumbering was the largest industry in Mississippi immediately prior to the Civil War with 228 saw and planing mills producing \$1.8 million in lumber (Fickle 2001b:63).

CIVIL WAR (1861-1865)

Although most of the Mississippi Gulf Coast survived the Civil War relatively unscathed by warfare, the area's economy, like the rest of the South, was devastated. Slave laborers operated many of the area's sawmills, and many of those who cut the timber to feed the sawmills were slaves as well. Those sawmills lost most of their labor force following the emancipation of slaves, many of whom were skilled laborers. The sawmills that were able to maintain operation found that there was little market for their goods as the rest of the region's economy was unable to sustain sufficient growth to require large quantities of building materials. With their proximity to New Orleans, the sawmills of the lower Pearl River found that they were not as deeply affected by the war and the post-war depression and were able to maintain operations at near pre-war levels (Napier 1985:69).

RECONSTRUCTION THROUGH WORLD WAR II: TRAINS, SHIPS, SEAFOOD, AND LUMBER (1865-1939)

Largely because lumber was the primary building material of the period, the timber industry of the area was among the first businesses to recuperate following the end of the Civil War (Napier 1985:80). Beginning in the mid-1870s, the rail lines of the region began a long process of consolidation and construction. As a result, it became easier to transport finished products from remote areas to regional markets. This was particularly true in those areas that did not possess easy access to navigable streams (Burkhardt 1975:20).

The beginning of industrial timbering along the Gulf Coast can be traced to the repeal of the Southern Homestead Act in 1876, which made the sale of public lands to private individuals legal. With virgin timberlands in the piney woods available for purchase at only \$1.25 an acre and northern lumber companies finally becoming aware of the value of southern yellow pine just as their own timber supplies were dwindling, south Mississippi became ripe for speculation. With no limit on the quantity of land that could be acquired, huge tracts of valuable timberland were assimilated by small groups of investors (Fickle 1980:3; Hickman 1962:71, Napier 1985:72).

At the same time that industry giants were moving in from the North, the Federal government provided large land grants to railroad companies along their rights-of-way as a means of attracting economic development to the region. In the end, approximately one million acres of state lands were granted to railroad companies, much of it in the Gulf Coastal region of the state (Napier 1985:74). Of course, the construction of the railroads themselves required enormous quantities of timber for use as ties and for the construction of trestles and bridges, which in turn necessitated the construction of sawmills.

The expansion of the area's rail system in the late 1870s quickly and irretrievably altered the face of the region. Indeed, the growth of the system occurred so rapidly that rail shipments surpassed water transport of forest products by 1878 (Pearson et al. 1991:18). As a result, numerous communities began to develop around the new rail system while many towns that relied on the water transport of timber quickly declined.

Concurrent with these developments was the introduction of the dry kiln for reducing the moisture of pine timber and the wide spread use of the band saw beginning around 1880 (Brown 1946; Napier 1985:74). Compared to earlier technologies, steam-powered band saws produced lumber more efficiently and faster. Indeed, the new saws were so efficient that it became difficult for the choppers to fell trees fast enough to provide timber to the mills.

The timber industry quickly spread from the coast and navigable streams in the late 1870s, and by about 1880 had brought a virtual end to frontier life in the interior of south Mississippi (Napier 1985:44). With quick, though certainly not easy, money to be made as a sawmill worker or lumberman, many residents of the interior gave up their farms for a job in the burgeoning logging industry.

By about 1882, logging had become the predominate occupation of the interior Gulf Coastal region (Hickman 1957:170). Logging activities spread so rapidly during the late 1870s and early 1880s that warnings of the destruction of southern forests were put forth as early as 1886 (Napier 1985:74). Despite those warnings, the industry continued to expand exponentially. The expansion was aided in large part by the introduction of the crosscut saw around 1887, which allowed sawyers to fell trees more quickly than was possible by choppers using axes (Hickman 1957:157).

With its infrastructure in place, industrial logging of Mississippi's Piney Woods region began in earnest about 1890 (Hickman 1958:211). Huge rafts of timber were floated to area sawmills, particularly to those located along the Gulf Coast at Moss Point and Pascagoula (Hickman 1957:169), while interior sawmills constructed small railroads to carry timber from the forests to centrally located mills. From the port cities along the coast, finished lumber was shipped regionally as well as worldwide. Lumber shipped from Pascagoula was purportedly used to build much of the 1884 New Orleans World Fair as well as portions of the Panama Canal (Cangelosi and Ford 1998:212).

To help control the quality and prices of their products during the late nineteenth century, many companies began banding together to form various timber associations. One of the first timber associations in Mississippi was the Southern Lumber Manufacturers' Association (SLMA) in 1890 (Fickle 1980:8).

Harsh working conditions and long hours encouraged many laborers in the lumber industry to join labor unions in the late 1880s. Labor unrest was most pronounced along the Gulf Coast. In Moss Point, workers, both black and white, went on strike in 1887 in a successful attempt to institute a 12-hour workday. The following year workers in Handsboro successfully struck as well. A strike for a 10-hour workday in 1889, however, failed (Fickle 2001b:107-108; Hickman 1962:235-236).

While timber workers along the coast successfully formed unions, similar efforts in the interior were thwarted by racial tensions. Rather than creating a united front, many white laborers in the interior instead joined the White Caps, an organization formed to keep African-Americans out of the timbering industry. Not limiting their anger just towards racial issues, White Cappers also attacked Jews, foreigners and other minority groups and industrialists in general. Relatively short-lived, the White Caps remained powerful only between about 1891 and 1894. One reason for the White Caps' decline was a general labor shortage in the industry. By 1898, the region's timber industry was growing so rapidly that there were simply not enough lumbermen, a situation that lasted until 1907 (Hickman 1958:221; 1962:239).

By 1905, most area sawmills were processing more than 25,000 board feet a day (equivalent to 4,687.5 8-ft long 2- by 4-inch boards) and possessed their own logging railroad (Howe 2001). The largest mills produced massive quantities of lumber. The L.N. Dantzer mills in Handsboro and Moss Point were capable of producing 90,000,000 board feet annually (roughly the equivalent of 1.69 million 8-ft long 2- by 4-inch boards) by the early twentieth century. Together, the sawmills of South Mississippi produced 1,107,191,000 board feet of longleaf pine in 1905 alone (Hickman 1962:156, 171).

Along with the growth of the timber industry came increasing numbers of individuals and companies associated with the production of naval stores. Although naval stores had long been produced along the Gulf Coast, those of the Carolinas and Georgia dwarfed the area's industry. Like the timber industry, the production of naval stores in the region expanded quickly in the 1880s. By 1886, enough naval stores were produced along the Pascagoula River alone that it became feasible for riverboats to regularly transport those goods to market. Production continued to expand along the Pascagoula, and by 1899 50,000 barrels of rosin and 15,000 gallons of turpentine were produced annually along that single waterway (Hickman 1962:130-132).

The naval stores industry continued to expand along with the timber and rail industry, and by the late 1890s there was a turpentine still for every five miles of railroad in the piney woods. By 1899, there were 145 naval stores in Mississippi, most of which were concentrated in the Piney Woods. Like the lumber industry, producers of naval stores became more and more limited early in the twentieth century as land was consolidated and the lumber companies themselves began producing their own stores or leased their lands to large corporations (Hickman 1962:133-136).

Aiding timber harvesting of the era was the development of the Lindsey Eight-Wheel Wagon in Laurel. Able to carry a greater load than the earlier caralog, the Lindsey Wagon reduced labor costs and allowed more efficient logging (Howe 2001). In the late 1890s, the Lindsey Wagon was replaced, in turn, by skidders that winched logs to railheads for easy loading. Though a great labor-saving device for the industry, skidders were not environmentally friendly. In dragging the logs from the forests to the rail lines, everything in the way was crushed or upturned (Hickman 1962:165-166).

Nor were Mississippi State tax laws of the period conducive to environmentally friendly logging practices. At the turn-of-the-twentieth-century, Mississippi's timberlands were assessed an annual ad valorem tax. Most lumbermen perceived the tax rate as being excessively high and encouraged them to timber their property as quickly as possible to avoid paying what they considered exorbitant taxes. Tax laws and increasing tax rates even worked against those who were insightful enough to leave a few trees standing to act as seed sources for the land once it had been timbered. In early twentieth century Pearl River County, cutover lands with just a few seed trees present were still considered to be timberlands and were taxed as such. To avoid those taxes, the Edward Hines Lumber Company, one of the largest timber companies in the state, had workers return to their cutover lands and cut down every pine tree still standing. Completely denuded, the forests were utterly destroyed (Fickle 2001b:101; Hickman 1962:259-260).

Southern Mississippi was not the only area to host industrial logging activity at the turn-of-the-twentieth century. Growing fear of over logging across the country led to the passage of the Forest Reserve Act of 1891, which empowered the President of the United States to establish forest reserves on public lands. In 1905, control of the forest reserves was transferred from the Department of the Interior's General Land Office to the Department of Agriculture's Division of Forestry, leading to the creation of the USDA Forest Service (Roth and Williams 2003). At about the same time, the Yellow Pine Manufacturers Association was formed out of the Southern Lumber Manufacturers Association in 1906 (Fickle 1980:18).

The Mississippi timber industry continued its torrid pace through the first decade of the twentieth century. In 1913, actual production by the L.N. Dantzler Lumber Company alone had reached 149,000,000 board feet per annum (Hickman 1962:174). Industrial logging in Southern Mississippi peaked between 1908 and 1915, the same period in which attempts were made to convert cutover forests to farms (Hickman 1958:216; Howe 2001). Poorly suited to sustained agriculture, the cutover lands were prone to erosion and farming attempts were quickly abandoned.

In 1917, the recently formed Southern Pine Association held a conference in New Orleans to promote the conversion of cutover lands to farms. Although reforestation was not emphasized at the conference, some attendees did begin early reforestation efforts soon thereafter. Ironically, the USDA Forest Service advocated clear-cutting as late as 1918 (Fickle 2001b:102, 121).

With the availability of large stands of virgin timber rapidly declining, the lumber industry began searching for new ways to utilize the forests. One of the most important discoveries was that paper could be manufactured from yellow pine, and in 1911 the Southern Paper Company announced that a pulp paper mill would be constructed in Moss Point (Cirlot 1998:230), the first successful mill of its kind in the country. In 1928, the Moss Point mill became part of International Paper Company (Fickle 2001b:141).

Another forest products industry to develop in the area during this period was wooden duck decoy manufacture. The first known wooden duck decoy factory in the area was built by C.W. Grubbs in Pascagoula in 1910 (Cangelosi and Ford 1998:215). Pascagoula offered not only a supply of tupelo and ash for the production of decoys, the city was home to a number of skilled laborers. Pascagoula remained a center of wooden duck decoy production until 1962 when the industry was replaced by foam decoys (Edwards 2005).

By 1915, most of the large stands of virgin yellow pine had been logged out and sawmill operators began salvaging "deadhead" or "sinkers," logs that had sunk to stream bottoms while they were being transported to the mills (Hickman 1957:169). In 1919, the Forest Service prophetically announced that industrial logging of the Piney Woods would come to an end in 1931 (Key 2001:65).

The naval stores industry began to falter even before the timber industry. The production of naval stores peaked by 1905 and began a slow decline soon thereafter. Despite, or more accurately because of, declining prices, new plants were developed to use stump wood for the production of naval stores rather than growing trees. Known as yaryan plants, one of the first successful plants of this type was constructed in Gulfport around 1910. Despite artificially high prices, the industry continued to decline through the 1920s and only modest amounts were produced in Harrison, Pearl River, and Stone counties. As a result of the continuing decline of the industry in the 1940s, crude gum was shipped out of state for processing bringing an end to naval stores production in South Mississippi (Hickman 1962:136-138).

In an effort to maintain their livelihood, timber companies continued to search for new ways to sustain the industry. In 1920, William H. Mason of Laurel developed a new method of producing turpentine (Grimsley 1999; Key 2001:66). Five years later, Mason developed a new product using yellow pine wood chips—Masonite (Key 2001:70-71). The Finkbine Lumber Company of Wiggins took one of the more unusual approaches. After the company's timberlands had been logged out, the company imported redwood logs from California to be milled in Wiggins. Even that approach was short-lived, however, and the Finkbine Lumber Company shut down its operations in 1930 (Brieger 1980:652). Others began to practice early forms of forest management and began cultivating second-growth forests to provide raw material for the new pulpwood and Masonite industry. It would not be until after World War II, however, that the second-growth forests were ready for harvesting (Grimsley 1999).

One of the earliest attempts in the region to practice environmentally sound timbering was by the H. Weston Lumber Company. Weston began using steam skidders in timbering their huge land holdings along the Pearl River in 1901, but soon abandoned them due

to the damage they wrought to unharvested trees. As a result, trees less than 14 inches in diameter were allowed to grow. In 1923, a survey of the company's 81,360 acres found that only about one percent of the pinelands needed artificial aid in regenerating forest growth (Fickle 2001b:134). The first known professional forester from Mississippi was J.R. Weston, who received a forestry degree in 1921 from the University of Washington. Weston was only the second professional forester to work in the state (Fickle 2001a:12).

Another early forester was P.N. "Posey" Howell. Although Howell, who worked for the L.N. Dantzer Company from the 1890s through the 1940s, was not trained as such, he was a strong advocate of conservation. Howell not only convinced the lumber company to leave seed trees standing in place to encourage reforestation, he also planted one of the first pine plantations in Mississippi (Fickle 2001a:12-13).

Until 1926, the State of Mississippi allowed the free ranging of cattle. In an effort to improve the pasturage for their cattle, many farmers burned the woods, destroying many saplings in the process. Weston formed fire-fighting crews and hired guards to protect their lands from arsonists and natural fires. Other companies soon began following suit, including the Batson-McGhee Company in nearby Millard. Weston went so far as borrowing \$200,000 from the Federal Government to reforest the company's land (Fickle 2001b:134-135).

By the early 1930s, clear cutting of the virgin forests of South Mississippi had left the land virtually denuded of all vegetation, and the timber industry was largely abandoned (Fickle 2003; Howe 2001). With 18 sawmills in the area in 1899, Pascagoula was one of the largest lumber ports along the Gulf Coast. By 1939, all of the sawmills were gone. In their place was the International Paper Company at Moss Point, a veneer and plywood factory, and three wooden duck decoy factories (Cangelosi and Ford 1998:215). Even the largest companies were not exempt from the collapse of the industry. L.N. Dantzer Lumber Company, one of the last major lumber companies in South Mississippi, sawed its last log at its Moss Point sawmill in 1938 (Hickman 1962:175). Without jobs, many left the region. While some lumber towns, such as Picayune, were able to survive the exodus of both jobs and people, others, such as Mullet, Logtown and Cybur did not (Adkins 1979).

In 1933–1934, a large swath of the area was included in the newly established DeSoto National Forest. Part of the National Forest was designated as the Harrison Experimental Forest (HEF), selected because it represented the region's clearcut pine forests. (Grimsley 1999; Southern Research Station 2005). Among the tasks carried out at HEF were early studies on wood preservatives, seed sources and forest fires (Southern Research Station 2005). The HEF was an outgrowth of the Southern Forest Experiment Station established in New Orleans in 1921 (Grimsley 1999). Originally, the HEF was part of the Bureau of Plant Industry, but was shifted to the USDA Forest Service in 1953. In 1960, the experiment station was established at Gulfport and eventually included the Southern Institute of Forest Genetics, the Woods Products Insect Laboratory, and the Gulfport Forest Disease Laboratory. Thirty-two years later, the Gulfport office was closed, and much of the center's research was moved to Saucier (Barber 1965:14-15; McCain Library and Archives 2005). As part of the nation's reforestation project, seedlings were cultivated at the Stone-Harrison Junior College in Perkinston. A national nursery established at DeSoto National Forest produced 20 million trees in 1937 alone (Fickle 2001b:160).

Among the uses found for cutover timberlands in the 1920s and 1930s was the establishment of tung orchards. Tung oil, which is produced from the nuts of the tree, is popularly used as a furniture finish. Tung trees were first introduced into the United States in 1904, and it was soon predicted that the tree was suitable for growth in the South (USDA Agricultural Research Service 2004). By the 1920s, the first attempts were made at establishing tung plantations along the Gulf Coast of Mississippi. Tung production quickly escalated in the area, and Picayune, surrounded by over 100,000 acres of tung orchards, became known as the tung capital of the world. In addition to producing tung oil, tung plantations were ideal for raising cattle as well. The industry, however, was relatively short-lived as Hurricane Camille destroyed the industry in 1969 (Works Progress Administration, Federal Writers' Project [WPA] 1938; USDA Agricultural Research Service 2004).

Also widely grown in the area during the early twentieth century were pecans and citrus. Citrus groves could be found throughout coastal Mississippi in the late nineteenth and early twentieth centuries, and Ocean Springs was a well-known citrus shipping center. Like many other industries, citrus growers were hard hit by the Great Depression. Between the financial hardships of the times and a series of hard winters in the 1930s, the industry was virtually abandoned. Pecan orchards were once common in the area as well, and several varieties were developed in the region. Many of the orchards, however, have since been given over to subdivisions (Schlotes 1970:28).

THE MODERN GULF COAST (1945-PRESENT)

With virtually all of the virgin timber gone by the late 1930s, industrial timbering in Mississippi had little to offer the World War II effort in terms of lumber. Instead, small sawmills developed to harvest what little usable timber that was left in scattered stands throughout the area. By war's end, there was little lumber to be had. By the late 1940s, the state's lumber industry fell into a rapid decline as lumber produced in other areas of the country supplanted yellow pine (Fickle 2001b:196).

One of the primary goals of the forest industry in the 1940s was the control of forest fires. In 1948, approximately 82 percent of all forest fires occurred in the South. Mississippi, with her large stands of second growth pine, was not exempt from the fires and it has been estimated that wildfires consumed over half of the state's cutover lands every year. Forest fires were seen as a dire threat to the industry just as the timber of the second growth forest was reaching marketability. Fire prevention was of particular concern to the pulp paper industry, which was just then beginning to expand its Mississippi operations. To help detect fires, the Mississippi Forestry Commission as well as private companies such as the Crosby Lumber Company, L.N. Dantzer Lumber Company and International Paper began using airplanes for surveillance (Fickle 2001b:175-177; Grimsley 1999).

In the late 1940s, the Illinois Central Railroad Company developed a machine tree planter that it allowed to be reproduced by other manufacturers. The company's efforts were not altogether altruistic, much of the rail freight of the period consisted of forest products. By the late 1950s, timber planted with the company's machines was already being transported by rail to area pulp mills. Rail transport of forest products began to falter in mid-century, however, as many turned to the more economical and flexible trucking industry. With the aid of the trucking industry, Mississippi sawmills found a new market for their products in the Midwest. Increasing numbers of trucks carried Mississippi's lumber products to the Midwest and returned with loads of corn for the state's fledgling chicken industry (Fickle 2001b:186, 196).

Like other areas of research, genetics research of timber began not long after World War II. In 1956, the Southern Institute of Forest Genetics (SFIG) was established in the HEF (Southern Research Station 2005). Private companies, such as International Paper, conducted similar research in identifying and propagating genetic specimens with superior growth characteristics (Fickle 2001b:188).

Timbering of the second growth forests, primarily for the production of pulp paper, continued through the mid-twentieth century. To replace those assets, the industry planted third growth forests beginning as early as the 1930s. The third growth forest was timbered during the last quarter of the twentieth century only to be replaced by a fourth growth. The harvesting of the second and third growth forest greatly improved the Mississippi forest products industry and by 1993 the annual harvest of Mississippi's forests surpassed \$1 billion (Fickle 2001b:195-197, 259).

Today, there are any number of retail outlets selling wood products in the Gulf Coastal area ranging from 84 Lumber to Lowe's to the hundreds of stores selling assorted paper products. There are, however, comparatively few wood products industries remaining in the area. Among the largest companies still active in the region are International Paper Company in Perkinston and Wiggins and Weyerhaeuser in Long Beach and Poplarville. There are, of course, a modest number of smaller forest products industries in the six county areas such as the Beatrice Sawmill & Construction in Perkinston.

While the forest products industry reinvented itself in order to survive the twentieth century, many of the communities that developed around the industry during its infancy have not been as fortunate. At least 29 towns associated with the industry in the area during the nineteenth and early twentieth centuries no longer exist. Most were abandoned soon after the logging companies moved out, others survived for only a few years longer. Perhaps the most notable of these ghost towns are Gainesville, Logtown, Napoleon, Santa Rosa and Westonia, all of which were cleared in 1963–1964 in preparation for the construction of the Stennis Space Center (Foreman 2004; Walters 2004a, 2004b). Other communities, such as Moss Point, Pascagoula and Picayune, not only survived the decline of the industry during the early twentieth century, they have prospered.

REFERENCES

- Adkins, Howard G. 1979. The Historical Geography of Extinct Towns. In *Sense of Place: Mississippi*, edited by Peggy W. Prenshaw and Jesse O. McKee, pp. 123-152. University Press, Jackson.
- American Forest & Paper Association. 2002. "History." <http://www.afandpa.org/Content/NavigationMenu/About_AFandPA/History/History.htm>
- Barber, John C. 1965. U.S. Forest Service Research in South Mississippi. *Coast Area Mississippi Monitor* 6:14-15.
- Brieger, James. 1980. *Hometown Mississippi*. Town Square Books, Inc., Jackson.
- Brown, Nelson C. 1946. *Lumber Manufacture, Conditioning, Grading, Distribution and Use*. John Wiley and Sons, New York.
- Burkhardt, Stanley D. 1975. Louisiana Railroads During Reconstruction: 1865—1877. Unpublished Master's thesis, Northeast Louisiana University, Monroe.
- Cain, Cyril Edward (compiler and editor). 1983. *Four Centuries on the Pascagoula*. 2 vols. The Reprint Company, Publishers, Spartanburg, South Carolina.
- Cangelosi, Robert J. and Liz Ford. 1998. Pascagoula, Mississippi. In *History, Art, and Culture of the Mississippi Gulf Coast*, edited by Lawrence A. Klein, Mary Landry and Joe E. Seward, pp. 201-227. Marine Resources and History of the Mississippi Gulf Coast: Volume I. Mississippi Department of Marine Resources, Biloxi, MS.
- Cirlot, Joseph M. 1998. History of Moss Point. In *History, Art, and Culture of the Mississippi Gulf Coast*, edited by Lawrence A. Klein, Mary Landry and Joe E. Seward, pp. 229-233. Marine Resources and History of the Mississippi Gulf Coast: Volume I. Mississippi Department of Marine Resources, Biloxi, Mississippi.
- Cramer, Jeramé Joseph. 2003. Logs, Labor, and Living: An Archaeological Investigation of African-American Laborers at the Upper and Middle Landing Sawmills at Natchez-Under-the-Hill. Unpublished Master's thesis, Department of History, Louisiana State University.
- Edwards, Mark. 2005. "Review of *Pascagoula Decoys* by Joe Bosco" <http://www.waterfowlreview.com/articles/pascagoula_decoys.htm>
- Fickle, James E. 1980. *The New South and the "New Competition": Trade Association Development in the Southern Pine Industry*. University of Illinois Press, Urbana, Illinois.
- _____. 2001a. Early Forestry in the South and in Mississippi. *Forest History Today* , pp.11-18. <<http://www.lib.duke.edu/forest/Publications/FHT/fhtsprfall2001.html>>
- _____. 2001b. *Mississippi Forests and Forestry*. University Press of Mississippi, Jackson, Mississippi.
- _____. 2003. "Researching the Mississippi Forests". <<http://www.msforestry.net/research.html>>
- Foreman, Paul (editor). 2004. "John C. Stennis Space Center History." < <http://www.nasa.gov/centers/stennis/about/history/history.html>>

- Giraud, Marcel. 1991. *A History of French Louisiana: Volume V, The Company of the Indies, 1723-1731*. Louisiana State University Press, Baton Rouge.
- Grimsley, Reagan
 1999 Timber Related Source Materials about Mississippi's Piney Woods: An Archival Survey of the McCain Library and Archives at the University of Southern Mississippi. *The Primary Source* 21(2).
- Hickman, Nollie W. 1957. Logging and Rafting Timber in South Mississippi, 1840—1910. *The Journal of Mississippi History* 19(3):154-172.
- _____. 1958. The Lumber Industry in South Mississippi, 1890—1915. *The Journal of Mississippi History* 20(4):211-223.
- _____. 1962. *Mississippi Harvest: Lumbering in the Longleaf Pine Belt: 1840—1915*. University of Mississippi, University, Mississippi.
- Hoffman, Gilbert H., David S. Price, and Tony Howe. 2005a. "George County." <<http://www.datasync.com/~dhbjda/page18.html>>
- Hoffman, Gilbert H., David S. Price, and Tony Howe. 2005b. Hancock County." <<http://www.datasync.com/~dhbjda/page13.html>>
- _____. 2005c. Harrison County." <<http://www.datasync.com/~dhbjda/page12.html>>
- _____. 2005d. "Jackson County." <<http://www.datasync.com/~dhbjda/page10.html>>
- _____. 2005e. "Pearl River County." <<http://www.datasync.com/~dhbjda/page20.html>>
- _____. 2005f. "Stone County." <<http://www.datasync.com/~dhbjda/page19.html>>
- Howe, Tony. 2001. Growth of the Lumber Industry. In *Mississippi History Now*. <<http://mshistory.k12.ms.us/features/feature17/lumber.html>>
- _____. 2003. "Logging Railroads Of North America: Mississippi Logging Railroad List." <<http://www.loggingrailroads.com/ms.htm>>
- _____. 2005a. L.N. Dantzer Lumber Company Story. <<http://www.datasync.com/~dhbjda/page62.html>>
- _____. 2005b. Robinson Land & Lumber Co., Pascagoula Lumber Co., Chickasawhay & Jackson RR. <<http://www.datasync.com/~dhbjda/page93.html>>
- International Paper Co. 2005a. A Short History of International Paper. <<http://www.internationalpaper.com/Our%20Company/About%20Us/History%20and%20Timelines/index.html>>
- _____. 2005b. Paper Making Timeline. <<http://www.internationalpaper.com/Our%20Company/About%20Us/Paper%20Making%20Timeline.html>>
- Jackson County. 2005. Logging Photographs. http://www.co.jackson.ms.us/GIPages/GCHistory_PhotosLogging.html
- Key, David Stanton. 2001. Laurel, Mississippi: A Historical Perspective. Unpublished Master's thesis, Department of History, East Tennessee State University.
- McCain Library and Archives. 2005. Manuscript collection: United States Forest Service, Harrison Experimental Forest Station Collection. <<http://www.lib.usm.edu/~archives/m318.htm?m318text.htm~mainFrame>>

- Moore, John Hebron. 1967. *Andrew Brown and Cypress Lumbering In the Old Southwest*. Louisiana State University Press, Baton Rouge.
- Napier, John Hawkins, III. 1985. *Lower Pearl River's Piney Woods: Its Land and People*. The University of Mississippi, University, Mississippi.
- Neubrech, Leroy. 1939. *The American Southern Pine*. Trade Promotion Series-No. 191. U.S. Department of Commerce, Bureau of Foreign and Domestic Commerce, Washington, D.C.
- Pearson, Charles E., Bryan L. Guevin and Allen R. Saltus, Jr.. 1991. *Remote Sensing Survey of the Lower Pearl and West Pearl Rivers, Louisiana and Mississippi*. Coastal Environments, Inc. Submitted to the U.S. Army Corps of Engineers—Vicksburg District, Contract No. DACW38-89-D-0038, Delivery Order 8.
- Pearson, Charles E. and Allen R. Saltus, Jr. 1996. *Underwater Archeology on the Lower and West Pearl Rivers, Louisiana and Mississippi: The Examination of 11 Target Areas and Excavation of the Gunboat CSS Arrow*. Coastal Environments, Inc. Submitted to the U.S. Army Corps of Engineers—Vicksburg District, Contract No. DACW38-9D-0014, Delivery Order 3.
- Roth, Dennis and Gerald W. Williams. 2003. "The Forest Service in 1905." <<http://www.fs.fed.us/newcentury/history.htm>>
- Schlotes, Joe. 1970. *Tour Guide & History of Mississippi's Golden Gulf Coast from New Orleans to Mobile*. Joe Schlotes, Biloxi, Mississippi.
- Southern Forest Products Association. 2005. "SFPA History." <http://www.sfpa.org/About_SFPA/sfpa_history.htm>
- Southern Research Station. 2005. "Southern Research Station Experimental Forests." <http://www.srs.fs.usda.gov/units/experimental_forest.htm>
- USDA Forest Service. 2005. "USDA Forest Service: 100 Years of Caring for the land and serving people." <<http://www.fs.fed.us/>>
- USDA Agricultural Research Service. 2004. "History of the Small Fruit Research Station." <<http://www.ars.usda.gov/News/News.htm?docid=2045&modecode=64-04-00-00&page=2>>
- Walters, David (curator). 2004a. "Logtown." <http://www.ssc.nasa.gov/environmental/resource_mngmnt/cultural_historical/logtown/logtown.html>
- _____. 2004b. "The Town of Gainesville: 1810—1863." <http://www.ssc.nasa.gov/environmental/resource_mngmnt/cultural_historical/gainesville/gains.html>
- Works Progress Administration, Federal Writers' Project. 1938. *Mississippi: A Guide to the Magnolia State*. The Viking Press, New York.

Table 3.1. Lumber Industry in the Mississippi Gulf Coast National Heritage Area.

COUNTY	COMMUNITY	COMPANY (IF KNOWN)	FUNCTION	BEGIN	END	REFERENCE
George	Avent	Unnamed lumber company	Lumber	————	————	Adkins 1979:125
George	Basin	R.C. Luce and Sons	Naval Stores	ca. 1889	1902	Brieger 1980:220
George	Basin [Pascagoula Lumber Co. at Moss Point]	R.C. Luce and Sons	Sawmill	ca. 1889	1902	Hoffman et al. 2005a
George	Benndale	Farnsworth Lumber Co.	Camp	————	ca. 1910	Hoffman et al. 2005a
George	Benndale	River Landing	Landing	ca. 1888	————	Brieger 1980:220
George	Bexley	Diamond Lumber Co.	Sawmill	1901	1903	Hoffman et al. 2005a
George	Bexley	Greene Lumber Co.	Sawmill	1903	1918	Hoffman et al. 2005a
George	Bexley	J.M. Hemphill	Sawmill	1918	1919	Hoffman et al. 2005a
George	Brushy (Shipman)	D.C. Bacon Co.	Sawmill	1903	1907	Hoffman et al. 2005a
George	Brushy (Shipman)	Interstate Lumber Co.	Sawmill	1907	1909	Hoffman et al. 2005a
George	Brushy (Shipman)	Day Lumber Co.	Sawmill	1909	1910	Hoffman et al. 2005a
George	Brushy (Shipman)	Thompson & Ackley	Sawmill	————	1903	Hoffman et al. 2005a
George	Denny	Cochran & Grisham	Sawmill	1899	1900	Hoffman et al. 2005a
George	Denny	Mississippi Yellow Pine Lumber Co.	Sawmill	1900	1902	Hoffman et al. 2005a
George	Donovan	Unnamed sawmill	Sawmill	————	————	Brieger 1980:221
George	Donovan	Unnamed turpentine mill	Turpentine	————	————	Brieger 1980:221
George	Eubanks	Star Lumber Co.	Sawmill	1901	1903	Hoffman et al. 2005a
George	Eubanks	Anderson Lumber Co.	Sawmill	1903	1906	Hoffman et al. 2005a
George	Eubanks	Koons Lumber Co.	Sawmill	1906	1910	Hoffman et al. 2005a
George	Eubanks	Eubanks Lumber Co.	Sawmill	ca. 1901	1901	Hoffman et al. 2005a
George	George County	Farnsworth Lumber Co.	Logging RR	————	————	Hoffman et al. 2005a
George	George County	L.N. Dantzler Lumber Co.	Logging RR	————	————	Hoffman et al. 2005a
George	George County	Finkbine Lumber Co.	Logging RR	————	————	Hoffman et al. 2005a
George	George County	M.L. Davis	Logging RR	————	————	Hoffman et al. 2005a
George	George County	J.J. Newman Lumber	Logging RR	————	————	Hoffman et al. 2005a
George	George County	R.C. Avent	Logging RR	————	————	Hoffman et al. 2005a
George	George County	Green Veneer & Lumber Co.	Logging RR	————	————	Hoffman et al. 2005a
George	George County	W. Denny & Co.	Logging RR	————	————	Hoffman et al. 2005a
George	Latonia	Kirklan Turpentine Co.	Turpentine	1938	————	Brieger 1980:221
George	Lucedale	K.C. Lumber Co.	Sawmill	1902	1914	Hoffman et al. 2005a
George	Lucedale	R.C. Luce and Sons	Sawmill	ca. 1898	1902	Hoffman et al. 2005a
George	Merrill	F.B. Merrill & Co.	Sawmill	1910	1919	Hoffman et al. 2005a
George	Merrill	Rose Lumber Co.	Sawmill	ca. 1899	1910	Hoffman et al. 2005a
George	Mullet	Unnamed lumber company	Lumber	————	————	Adkins 1979:128
George	Ruble	Unnamed sawmill	Sawmill	————	————	Brieger 1980:222
George	Shipman	Unnamed lumber company	Lumber	————	————	Adkins 1979:129
Hancock	Bay St. Louis	W.M. Brown	Sawmill	ca. 1850	————	Hickman 1962:20
Hancock	Bayou Talla	"W.W. Carre Co., Ltd."	Sawmill	1905	1913?	Hoffman et al. 2005b

Hancock	Bayou Talla	"W.W. Carre Co., Ltd."	Sawmill	1908	1913?	Hoffman et al. 2005b
Hancock	Bayou Talla	J.A. Favre Lumber Co.	Sawmill	————	1905	Hoffman et al. 2005b
Hancock	Bayou Talla	"Herilhy, Haas & Herlihy"	Sawmill	————	1908	Hoffman et al. 2005b
Hancock	Favreport	J.A. Favre Lumber Co.	Sawmill	1901	1905	Hoffman et al. 2005b
Hancock	Favreport	"W.W. Carre Co., Ltd."	Sawmill	1905	————	Hoffman et al. 2005b
Hancock	Fenton	Unnamed lumber company	Lumber	————	————	Adkins 1979:126
Hancock	Gainesville	Unnamed sawmill	Sawmill	1840s	1860s	Pearson and Saltus 1996:30
Hancock	Gainesville	W.J. Poitevent	Sawmill	ca. 1835	————	Hickman 1962:18
Hancock	Gainesville	Unnamed shipping	Shipping	————	————	Pearson and Saltus 1996:30
Hancock	Gexville	R.J. Williams Lumber Co.	Sawmill	1910	1916	Hoffman et al. 2005b
Hancock	Gexville	Wena Lumber Co.	Sawmill	1916	1919	Hoffman et al. 2005b
Hancock	Gum Pond	Unnamed RR camp	Camp	————	1930?	Hoffman et al. 2005b
Hancock	Hancock County	Edward Hines (Jordan River Lumber Co.)	Logging RR	1913	1930	Hoffman et al. 2005b; Napier 1985:109
Hancock	Hancock County	Ingram-Day Lumber Co.	Logging RR	————	————	Hoffman et al. 2005b
Hancock	Hancock County	Holleman-Batson Lumber Co.	Logging RR	————	————	Hoffman et al. 2005b
Hancock	Hancock County	W.J. Poitevent and D.R. Wingate	Sawmill	1844	————	Hickman 1962:18
Hancock	Jackson's Landing	Will Jackson	Shingle Mill	————	————	Napier 1985:86
Hancock	Kiln	Edward Hines (Jordan River Lumber Co.)	Charcoal	1913	1930	Hoffman et al. 2005b
Hancock	Kiln	Unnamed charcoal kilns	Charcoal	Colonial	————	Brieger 1980:237
Hancock	Kiln	Samuel L. Favre	Sawmill	1870	1908	Brieger 1980:237
Hancock	Kiln	"W.W. Carre Co., Ltd."	Sawmill	1908	1913	Hoffman et al. 2005b
Hancock	Kiln	Thompson	Sawmill	1860s	————	Napier 1985:109
Hancock	Kiln	Frank Guitierrez	Sawmill	————	————	Napier 1985:109
Hancock	Kiln	Emile Cué	Sawmill	————	————	Napier 1985:110
Hancock	Kiln	"Herilhy, Haas & Herlihy"	Sawmill	————	1908	Hoffman et al. 2005b
Hancock	Kiln area	Imperial Naval Stores	Sawmill	————	————	Hoffman et al. 2005b
Hancock	Logtown	Unnamed sawmill	Sawmill	1845	————	Pearson and Saltus 1996:27
Hancock	Logtown	"John Russ, W.W. Carré and Henry Carré"	Sawmill	1854	1856	Pearson and Saltus 1996:27
Hancock	Logtown	H. Weston Lumber Co.	Sawmill	1856	1874	Hoffman et al. 2005b; Pearson and Saltus 1996:27
Hancock	Logtown	T. Hoffmann-Olsen Lumber Corp.	Sawmill	1928	1932	Hoffman et al. 2005b
Hancock	Logtown	H. Weston Lumber Co.	Sawmill	1874 (1889)	ca. 1932	Hoffman et al. 2005b
Hancock	Logtown	David R. Wingate	Sawmill	————	1854	Pearson and Saltus 1996:27
Hancock	Logtown	E.G. Goddard	Sawmill	————	————	Pearson and Saltus 1996:27
Hancock	Napolean	Unnamed lumber company	Lumber	————	————	Adkins 1979:128

Hancock	Ozone City	Unnamed lumber company	Lumber	————	————	Adkins 1979:128
Hancock	Pearlington	"Asa H. Hursey, Sr., and Emile Mazily"	Sawmill	1848	1871	Napier 1985:58
Hancock	Pearlington	H. Weston Lumber Co.	Sawmill	1912	————	Hoffman et al. 2005b
Hancock	Pearlington	Unnamed sawmill	Sawmill	ca. 1852	————	Napier 1985:59
Hancock	Pearlington	Unnamed sawmill	Sawmill	ca. 1852	————	Napier 1985:59
Hancock	Pearlington	Unnamed sawmill	Sawmill	ca. 1852	————	Napier 1985:59
Hancock	Pearlington	Unnamed sawmill	Sawmill	ca. 1852	————	Napier 1985:59
Hancock	Pearlington	Unnamed sawmill	Sawmill	ca. 1852	————	Napier 1985:59
Hancock	Pearlington	Unnamed sawmill	Sawmill	ca. 1852	————	Napier 1985:59
Hancock	Pearlington	Unnamed sawmill	Sawmill	ca. 1852	————	Napier 1985:59
Hancock	Pearlington	Unnamed sawmill	Sawmill	ca. 1852	————	Napier 1985:59
Hancock	Seller	Unnamed lumber company	Lumber	————	————	Adkins 1979:129
Hancock	Westonia	H. Weston Lumber Co.	Sawmill	————	————	Brieger 1980:240
Hancock	Wiehe	Unnamed RR camp	Camp	————	1930?	Hoffman et al. 2005b
Harrison	Airey	J.R. Rouse	Sawmill	————	————	Brieger 1980:243
Harrison	Cedar Lake	Cedar Lake Mill Co. (sub of L.N. Dantzer Lumber Co.)	Sawmill	1919	1927	Hoffman et al. 2005c
Harrison	Coalville	Unnamed charcoal kilns	Charcoal	————	————	Brieger 1980:244
Harrison	Creosote	Gulfport Creosoting Co.	Creosote	1905	————	Brieger 1980:244
Harrison	Epico	Henry Leinhard	Sawmill	1870	1900	Brieger 1980:246
Harrison	Gulfport	Unnamed shipping	Shipping	1902	————	Brieger 1980:243
Harrison	Handsboro	Henry Leinhard	Sawmill	1858	1906	Hoffman et al. 2005c
Harrison	Handsboro	Handsboro Lumber Co. (sub of L.N. Dantzer Lumber Co.)	Sawmill	1906	1914	Hoffman et al. 2005c; Howe 2005a
Harrison	Handsboro	Calvin Taylor	Sawmill	ca. 1852	————	Brieger 1980:246
Harrison	Handsboro	McBean and Henry	Sawmill	pre 1861	————	Brieger 1980:246
Harrison	Harrison County	Edward Hines Yellow Pine	Logging RR	————	————	Hoffman et al. 2005c
Harrison	Harrison County	Vancleave Lumber Co.	Logging RR	————	————	Hoffman et al. 2005c
Harrison	Harrison County	Hattiesburg Lumber Co.	Logging RR	————	————	Hoffman et al. 2005c
Harrison	Harrison County	Latimer-Joyce Lumber Co.	Logging RR	————	————	Hoffman et al. 2005c
Harrison	Harrison County (?)	India Pine Co.	Logging RR	————	1911	Hoffman et al. 2005c
Harrison	Hovey	Unnamed railroad	Logging RR	1920	1922	Hoffman et al. 2005c
Harrison	Hovey	Pine Export Co.	Sawmill	1911	1918	Hoffman et al. 2005c
Harrison	Hovey	Pine Lumber Co.	Sawmill	1918	1923	Hoffman et al. 2005c
Harrison	Howison	Howison-Rogers Lumber Co.	Sawmill	1897	1897	Hoffman et al. 2005c
Harrison	Howison	Howison & Welch	Sawmill	1897	1898	Hoffman et al. 2005c
Harrison	Howison	J.F. Welch Lumber Co.	Sawmill	1898	1899	Hoffman et al. 2005c
Harrison	Howison	The Native Lumber Co. (sub of L.N. Dantzer Lumber Co.)	Sawmill	1899	1928	Hoffman et al. 2005c

Harrison	Howison	Ten Mile Lumber Co. (sub of L.N. Dantzler Lumber Co.)	Sawmill	_____	_____	Hoffman et al. 2005c
Harrison	Lorraine	Unnamed lumber company	Lumber	_____	_____	Adkins 1979:127
Harrison	Lyman	George A. Swan Farm	Citrus	_____	ca. 1935	WPA 1938:420
Harrison	Lyman	Gulf Coast Lumber Co.	Sawmill	1902	1906	Hoffman et al. 2005c
Harrison	Lyman	Ingram-Day Lumber Co.	Sawmill	1906	1924	Hoffman et al. 2005c
Harrison	Lyman	Holleman-Batson Lumber Co.	Sawmill	1924	1926	Hoffman et al. 2005c
Harrison	Lyman	Reeves-Hopkins Lumber Co.	Sawmill	_____	1902	Hoffman et al. 2005c
Harrison	Lyman	Ringolsky Farm	Tung	1930	_____	WPA 1938:420
Harrison	Lyman (cut timber from Forrest Co.)	Batson & Hatten Lumber Co.	Sawmill	1924	1932	Hoffman et al. 2005c
Harrison	Nugent (Maysville)	John B. Clark and Brothers	Sawmill	ca. 1905	ca. 1915	Brieger 1980:250
Harrison	Nugent (Maysville)	Captain May	Sawmill	_____	_____	Brieger 1980:250
Harrison	Riceville	Holleman-Batson Lumber Co.	Sawmill	1924	1926	Hoffman et al. 2005c
Harrison	Riceville	Unnamed turpentine mill	Turpentine	_____	_____	Brieger 1980:252
Harrison	Saucier	J.R. Nevers & Co.	Sawmill	1899	1903	Hoffman et al. 2005c
Harrison	Saucier	Elsemore Lumber Co.	Sawmill	1903	1905	Hoffman et al. 2005c
Harrison	Shore Crest	Ed Meyers	Sawmill	ca. 1858	_____	Brieger 1980:253
Harrison	Soria	Unnamed lumber company	Lumber	_____	_____	Adkins 1979:130
Harrison	White Harbor	Unnamed sawmill	Sawmill	1840s	_____	Brieger 1980:254
Harrison	Wortham	B.B. Williams	Sawmill	_____	1924	Brieger 1980:255
Harrison	Yaryan	Yaryan Naval Stores Corporation	Naval Stores	1908	_____	Brieger 1980:255
Harrison	Yaryan	DuPont Powder Co.	Naval Stores	_____	_____	Brieger 1980:255
Harrison	Yaryan	Batson & Hatten Lumber Co.	Naval Stores	_____	_____	Brieger 1980:255
Jackson	Brewer's Bluff	Tom Galloway	Turpentine	pre 1861	_____	Cain 1953:148
Jackson	Gautier	Louisville & Northern Railroad	Creosote	_____	_____	Brieger 1980:311
Jackson	Gautier	Unnamed sawmill	Sawmill	_____	_____	Brieger 1980:311
Jackson	Hareston	Unnamed citrus orchards	Citrus	_____	_____	WPA 1938:493
Jackson	Hareston	Unnamed pecan orchards	Pecan	_____	_____	WPA 1938:493
Jackson	Helena	Logging RR	Logging RR	_____	_____	Brieger 1980:312
Jackson	Jackson County	Finkbine Lumber Co.	Logging RR	_____	_____	Hoffman et al. 2005d
Jackson	Jackson County	Mengel Co.	Logging RR	_____	_____	Hoffman et al. 2005d
Jackson	Jackson County	Pascagoula Hardwood Co.	Logging RR	_____	_____	Hoffman et al. 2005d
Jackson	Jackson County	Cedar Lake Mill Co. (sub of L.N. Dantzler Lumber Co.)	Logging RR	_____	_____	Hoffman et al. 2005d
Jackson	Jackson Creek	J.S. Dees	Sawmill	1840s	_____	Hickman 1962:23

Jackson	Kreole	Unnamed charcoal kilns	Charcoal	1911	————	Brieger 1980:312
Jackson	Kreole	Unnamed paper mill	Paper	1913	————	Brieger 1980:312
Jackson	Kreole	Southern Kraft Corporation	Paper	1930s	————	Brieger 1980:312
Jackson	Kreole	Unnamed sawmill	Sawmill	1911	————	Brieger 1980:312
Jackson	Kreole	Unnamed turpentine mill	Turpentine	1911	————	Brieger 1980:312
Jackson	Larue	Unnamed sawmill	Sawmill	1900	————	Brieger 1980:312
Jackson	Moss Point	Southern Paper Company	Paper	1913	————	Brieger 1980:312
Jackson	Moss Point	International Paper Company (Southern Kraft Division)	Paper	1928	————	"International Paper Co. 2005a, 2005b"
Jackson	Moss Point	Beardslee and Bradford	Sawmill	1836	————	Howe 2005a
Jackson	Moss Point	D.A. Vermillion	Sawmill	1845	1850+	Hickman 1962:23
Jackson	Moss Point	David J. Files	Sawmill	1847	1853	Hickman 1962:21
Jackson	Moss Point	"Arnold, Sheldon & Co."	Sawmill	1847	————	Howe 2005a
Jackson	Moss Point	W. Denny & Co.	Sawmill	1853	1913	Hoffman et al. 2005d
Jackson	Moss Point	William Griffin & Co.	Sawmill	1860	1877	Howe 2005a
Jackson	Moss Point	L.N. Dantzler Lumber Co.	Sawmill	1877	ca. 1942	Hoffman et al. 2005d
Jackson	Moss Point	A. Carrier & Sons	Sawmill	1884	1886	Howe 2005b
Jackson	Moss Point	Pascagoula Lumber Co.	Sawmill	1887	1897	Hoffman et al. 2005d
Jackson	Moss Point	Robinson Land & Lumber Co.	Sawmill	1897	1912	Howe 2005b
Jackson	Moss Point	Sanborn Brothers	Sawmill	1906	1908	Hoffman et al. 2005d
Jackson	Moss Point	William Griffin	Sawmill	————	1877	Hoffman et al. 2005d
Jackson	Moss Point	Emile DeSmet	Sawmill	————	1884	Howe 2005b
Jackson	Moss Point	J.T. White & Co.	Sawmill	————	1906	Hoffman et al. 2005d
Jackson	Moss Point	William C. Diggs	Sawmill	————	————	Howe 2005b
Jackson	Moss Point	Col. Borden and Sam Elder	Sawmill	————	————	Howe 2005b
Jackson	Moss Point	Malcolm McRae	Sawmill	————	————	Hickman 1962:23
Jackson	Ocean Springs	Ocean Springs Lumber Co.	Sawmill	1891	1893	Hoffman et al. 2005d
Jackson	Ocean Springs	Gulf Lumber Co.	Sawmill	1893	1895	Hoffman et al. 2005d
Jackson	Orange Grove	J.W. Miller	Sawmill	pre 1902	————	Brieger 1980:313
Jackson	Pascagoula	Charles Grubbs	Duck Decoys	1910	1925	Cangelosi and Ford 1998:215
Jackson	Pascagoula	Hudson Decoy Company	Duck Decoys	1925	————	Edwards 2005
Jackson	Pascagoula	Animal Trap Decoy Company	Duck Decoys	————	————	Edwards 2005
Jackson	Pascagoula	Poitevin Brothers	Duck Decoys	————	————	Edwards 2005
Jackson	Pascagoula	Cumbest	Duck Decoys	————	————	Edwards 2005
Jackson	Pascagoula	Trehern	Duck Decoys	————	————	Edwards 2005
Jackson	Pascagoula	Pascagoula Decoy Company	Duck Decoys	————	1962	Edwards 2005
Jackson	Pascagoula	Joseph Simon LePointe	Sawmill	1718	1726	Cangelosi and Ford 1998:212
Jackson	Pascagoula	Tetar	Sawmill	1835	————	Hickman 1962:21
Jackson	Pascagoula	A.C. Danner & Co.	Sawmill	1876	————	Howe 2005b
Jackson	Pascagoula	Farnsworth Lumber Co.	Sawmill	1892	1911	Hoffman et al. 2005d

Jackson	Pascagoula	H.C. Vaughn	Sawmill	————	1876	Howe 2005b
Jackson	Pascagoula	"Hunter, Benn & Company"	Sawmill	————	1892	Hoffman et al. 2005d
Jackson	Three Rivers area	Col. William Milne	Sawmill	ca 1866	ca. 1867	Howe 2005a
Jackson	Vancleave	Jim Pritchard	Charcoal	————	————	Brieger 1980:314
Jackson	Vancleave	Bob Burney	Charcoal	————	————	Brieger 1980:314
Jackson	Vancleave	Tom Galloway	Charcoal	————	————	Brieger 1980:314
Jackson	Vancleave	Vancleave Lumber Co. (L.N. Dantzler Lumber Co.)	Logging RR	1903	1926 (1931)	Hoffman et al. 2005d
Jackson	Vancleave	L.N. Dantzler Lumber Co.	Sawmill	1903	1926	Howe 2005a
Jackson	Vancleave	Jim Pritchard	Turpentine	————	————	Brieger 1980:314
Jackson	Vancleave	Bob Burney	Turpentine	————	————	Brieger 1980:314
Jackson	Vancleave	Tom Galloway	Turpentine	————	————	Brieger 1980:314
Pearl River	Adams	Ross Naval Stores Co.	Naval Stores	1912	1935	Brieger 1980:550
Pearl River	Anderson	Unnamed logging railroad	Logging RR	————	————	Brieger 1980:550
Pearl River	Barth	Unnamed logging railroad	Logging RR	————	1922	Hoffman et al. 2005e
Pearl River	Barth	Spotwood's Sawmill	Sawmill	pre 1917	1930	Brieger 1980:551
Pearl River	Barth	Nortac Manufacturing Co.	Sawmill	————	————	Hoffman et al. 2005e
Pearl River	Bola Junction	Unnamed sawmill	Sawmill	ca. 1920	1935	Brieger 1980:551
Pearl River	Burge Spur	Unnamed logging railroad	Logging RR	————	1936	Brieger 1980:551
Pearl River	Carriere	Robertson & Collins Mill	Sawmill	1870	1892	Brieger 1980:552
Pearl River	Carriere	Alec Hinton	Sawmill	1892	1893	Brieger 1980:552
Pearl River	Carriere	Lacey Lumber Co.	Sawmill	1893	1907	Brieger 1980:552; Hoffman et al. 2005e
Pearl River	Carriere	W.B. Harberson	Sawmill	ca. 1907	————	Napier 1985:92
Pearl River	Carriere	Unnamed turpentine mill	Turpentine	————	————	Brieger 1980:552
Pearl River	Conn	Unnamed sawmill	Sawmill	1923	1933	Brieger 1980:552
Pearl River	Cybur	Luzell Lumber Co.	Sawmill	1909?	————	Brieger 1980:553
Pearl River	Cybur	Cybur Lumber Co.	Sawmill	————	1935	Brieger 1980:553
Pearl River	Cybur	Unnamed tung tree farms	Tung	————	————	Brieger 1980:553
Pearl River	Derby	E.T. Prentice	Sawmill	————	————	Hoffman et al. 2005e
Pearl River	Derby	M.J. Brown	Sawmill	————	————	Hoffman et al. 2005e
Pearl River	Derby	Unnamed turpentine mill	Turpentine	————	————	Brieger 1980:553
Pearl River	Dupont	Dupont Lumber Co.	Sawmill	————	————	Hoffman et al. 2005e
Pearl River	Elder	Unnamed sawmill	Sawmill	1917	1925	Brieger 1980:553
Pearl River	Emery	Unnamed sawmill	Sawmill	1919	1934	Brieger 1980:553
Pearl River	Forena	Unnamed sawmill	Sawmill	1912	1926	Brieger 1980:554
Pearl River	Goodyear	Goodyear Yellow Pine Co.	Sawmill	1919	————	Brieger 1980:554
Pearl River	Hillsdale	Batson & Hatten Lumber Co.	Sawmill	1884	1930	Brieger 1980:554
Pearl River	Hillsdale	Southern Lumber & Timber Co.	Sawmill	————	————	Hoffman et al. 2005e

Pearl River	Jackson Landing (Bing's Ferry)	A.J. Jackson	Sawmill	1897	————	Brieger 1980:555
Pearl River	Jackson Landing (Bing's Ferry)	Moore & Morrison	Sawmill	1935	1936	Brieger 1980:555
Pearl River	Jackson Landing (Bing's Ferry)	Moore & Moore	Sawmill	1936	1938	Brieger 1980:555
Pearl River	Jackson Landing (Bing's Ferry)	Dixie Pine Products Co. (Hattiesburg)	Sawmill	1938	————	Brieger 1980:555
Pearl River	Ladner	Edward Hines Lumber Mill	Sawmill	1906	————	Brieger 1980:555
Pearl River	LaRow	Unnamed tung processor	Tung	1940	————	Brieger 1980:555
Pearl River	Loftin	E.A. Lofton	Sawmill	1925	1933	Brieger 1980:555
Pearl River	Long Branch	Unnamed logging railroad	Logging RR	1910	1929	Brieger 1980:555
Pearl River	McGehee	Unnamed sawmill	Sawmill	1915	1929	Brieger 1980:556
Pearl River	McLure	Unnamed lumber company	Lumber	————	————	Adkins 1979:128
Pearl River	McNeil	Unnamed turpentine mill	Turpentine	1901	1921?	Brieger 1980:556
Pearl River	McNeil area	Monroe D. Tate	Sawmill	ca. 1905	————	Napier 1985:92
Pearl River	Mill Creek	Lonnie Lee	Sawmill	1917	1932	Brieger 1980:556
Pearl River	Mill Creek	Lamont Rowlands	Tung	————	————	Brieger 1980:556
Pearl River	Mill Creek	L.O. Crosby	Tung	————	————	Brieger 1980:556
Pearl River	Millard	Batson-McGehee Lumber Co.	Sawmill	1895	ca. 1932	Brieger 1980:556; Hoffman et al. 2005e
Pearl River	Millard	Goodyear Yellow Pine Co.	Sawmill	ca. 1932	————	Brieger 1980:556
Pearl River	New Camp Rowlands	Lamont Rowlands	Camp	1932	1938	Brieger 1980:556
Pearl River	Nicholason	Helena Lumber Co.	Sawmill	ca. 1905	————	Napier 1985:92
Pearl River	Nicholason area	J.F. Whitfield	Sawmill	————	————	Napier 1985:86
Pearl River	Nortac	Nortac Manufacturing Co.	Sawmill	————	————	Hoffman et al. 2005e
Pearl River	Orvisburg	Orvis brothers	Sawmill	1888	1932	Brieger 1980:557
Pearl River	Orvisburg	Champion Lumber Co.	Sawmill	————	————	Hoffman et al. 2005e
Pearl River	Orvisburg	Nortac Manufacturing Co.	Sawmill	————	————	Hoffman et al. 2005e
Pearl River	Orvisburg	Cecil Lumber Co.	Sawmill	————	————	Hoffman et al. 2005e
Pearl River	Orvisburg	Southern Lumber & Timber	Sawmill	————	————	Hoffman et al. 2005e
Pearl River	Peach Farm	Unnamed logging railroad	Logging RR	————	1927	Brieger 1980:557
Pearl River	Pearl River County	H. Weston Lumber Co.	Logging RR	————	————	Hoffman et al. 2005e
Pearl River	Pearl River County	Edward Hines Yellow Pine	Logging RR	————	————	Hoffman et al. 2005e
Pearl River	Pearl River County	J.J. White Lumber Co.	Logging RR	————	————	Hoffman et al. 2005e
Pearl River	Pearl River County	Camp & Hinton Co.	Logging RR	————	————	Hoffman et al. 2005e

Pearl River	Pearl River County	Kentucky Lumber Co.	Logging RR	————	————	Hoffman et al. 2005e
Pearl River	Pearl River County	Hinton Brothers Lumber Co.	Logging RR	————	————	Hoffman et al. 2005e
Pearl River	Pearl River County	Denkmann Lumber Co.	Logging RR	————	————	Hoffman et al. 2005e
Pearl River	Pearl River County	Finkbine Lumber Co.	Logging RR	————	————	Hoffman et al. 2005e
Pearl River	Picayune (Hobolochitto)	"Asa H. Hursey, Sr., and Emile Mazily"	Sawmill	1844	1848	Napier 1985:58
Pearl River	Picayune (Hobolochitto)	E.F. Tate and R.J. William	Sawmill	ca. 1904	————	Napier 1985:93
Pearl River	Picayune (Hobolochitto)	Clarence and John Stockstill	Sawmill	ca. 1905	————	Napier 1985:92
Pearl River	Picayune (Hobolochitto)	Ford and Boardman	Sawmill	————	1844	Napier 1985:58
Pearl River	Picayune (Hobolochitto)	Goodyear Yellow Pine Co.	Sawmill	————	————	Brieger 1980:558
Pearl River	Picayune (Hobolochitto)	Rosemary Co.	Sawmill	————	————	Brieger 1980:558
Pearl River	Picayune (Hobolochitto)	Taylor Lumber Co.	Sawmill	————	ca. 1904	Napier 1985:93
Pearl River	Picayune (Hobolochitto)	Unnamed tung processors	Tung	————	————	Brieger 1980:558
Pearl River	Picayune (Hobolochitto)	Julius W. Simmons	Turpentine	1888	————	Napier 1985:89
Pearl River	Picayune (Hobolochitto) area	Rosa Lumber Co. (L. Batson and Henry Megehee)	Sawmill	ca. 1900	————	Napier 1985:93
Pearl River	Picayune (Hobolochitto) area	A.K. McKinnis	Sawmill	ca. 1905	————	Napier 1985:92
Pearl River	Picayune (Hobolochitto) area	E.F. Tate	Sawmill	————	————	Napier 1985:93
Pearl River	Picayune (Hobolochitto) area	E.J. Stockstill	Sawmill	————	————	Napier 1985:93
Pearl River	Poplarville	R.L. Tedder	Sawmill	ca. 1905	————	Napier 1985:92
Pearl River	Poplarville	Taz H. Parris	Sawmill	ca. 1905	————	Napier 1985:92
Pearl River	Poplarville	D.T. Boone	Sawmill	ca. 1905	————	Napier 1985:92
Pearl River	Poplarville	L.H. Dupont	Sawmill	ca. 1905	————	Napier 1985:92
Pearl River	Poplarville	George W. Headley	Sawmill	ca. 1905	————	Napier 1985:92
Pearl River	Poplarville	Lamont Rowlands	Sawmill	————	1920s	Brieger 1980:550
Pearl River	Poplarville	Love Lumber Co.	Sawmill	————	————	Hoffman et al. 2005e
Pearl River	Poplarville	Poplarville Lumber Co.	Sawmill	————	————	Hoffman et al. 2005e
Pearl River	Poplarville	Poplarville Saw Mill Co.	Sawmill	————	————	Hoffman et al. 2005e
Pearl River	Poplarville	W.W. Lambert	Sawmill	————	————	Hoffman et al. 2005e
Pearl River	Poplarville	Lamont Rowlands	Tung	————	————	WPA 1938:431-432
Pearl River	Poplarville (?)	T.R. White	Sawmill	ca. 1905	————	Napier 1985:92
Pearl River	Richardson	Richardson sawmill	Sawmill	————	————	Brieger 1980:558
Pearl River	Rowlands	Lamont Rowlands	Sawmill	1924	————	Brieger 1980:559

Pearl River	Rowlands area (?)	Herlihy	Sawmill	1885	————	Napier 1985:86
Pearl River	Rowlands area (?)	Zachary Jones and Newton Breland	Sawmill	ca. 1875+	1885	Napier 1985:86
Pearl River	Tate	Unnamed sawmill	Sawmill	————	————	Brieger 1980:559
Pearl River	Tyler	Unnamed logging railroad	Logging RR	————	————	Brieger 1980:560
Pearl River	Villa Ridge	Unnamed sawmill	Sawmill	1920	1927	Brieger 1980:560
Pearl River	Wilco	Williams Yellow Pine Co. (Williams Lumber Co.)	Sawmill	————	1929	Brieger 1980:560; Hoffman et al. 2005e
Pearl River	Youngs	Unnamed sawmill	Sawmill	————	————	Brieger 1980:560
Stone	Bond	Murray Brothers & Fay	Sawmill	1899	ca. 1900	Brieger 1980:653
Stone	Bond	Bond Lumber Co.	Sawmill	1911	1922	Brieger 1980:653; Hoffman et al. 2005f
Stone	Bond	L.N. Dantzler Lumber Co.	Sawmill	1915	1919	Howe 2005a
Stone	Bond	J.E. North Lumber Co.	Sawmill	ca. 1900	1909	Brieger 1980:653; Hoffman et al. 2005f
Stone	Bond	Unnamed turpentine mill	Turpentine	————	————	Brieger 1980:653
Stone	India	India Pine Co.	Sawmill	————	1910	Brieger 1980:653; Hoffman et al. 2005f
Stone	India	Lott & Perkins Lumber Co.	Sawmill	————	————	Hoffman et al. 2005f
Stone	McHenry	Unnamed lumber company	Lumber	————	————	Adkins 1979:128
Stone	Millview	Hattiesburg Lumber Co.	Sawmill	————	————	Hoffman et al. 2005f
Stone	Millview	Latimer-Joyce Lumber Co.	Sawmill	————	————	Hoffman et al. 2005f
Stone	New Stillmore	Finkbine Lumber Co.	Camp	————	1924	Brieger 1980:655
Stone	New Stillmore	Finkbine Lumber Co.	Turpentine	————	1924	Brieger 1980:655
Stone	Perkinston	Hurricane Lumber Co.	Sawmill	1907	————	Hoffman et al. 2005f
Stone	Perkinston	Hurricane Lumber Co.	Sawmill	————	————	Hoffman et al. 2005f
Stone	Perry	Gary & Fatheree	Sawmill	————	————	Hoffman et al. 2005f
Stone	Recluse	Unnamed lumber company	Lumber	————	————	Adkins 1979:129
Stone	Stillmore	Finkbine Lumber Co.	Camp	————	————	Brieger 1980:655
Stone	Stillmore	John P. Davis	Sawmill	————	————	Brieger 1980:655
Stone	Stillmore	Finkbine Lumber Co.	Turpentine	————	————	Brieger 1980:655
Stone	Stone County	Native Lumber Co.	Logging RR	————	————	Hoffman et al. 2005f
Stone	Stone County	Edward Hines Yellow Pine	Logging RR	————	————	Hoffman et al. 2005f
Stone	Stone County	Farnsworth Lumber Co.	Logging RR	————	————	Hoffman et al. 2005f
Stone	Stone County	Hinton Brothers Lumber Co.	Logging RR	————	————	Hoffman et al. 2005f
Stone	Ten Mile	Duke and Merritt	Sawmill	1894	1926	Brieger 1980:655
Stone	Ten Mile	Ten Mile Lumber Co. (sub of L.N. Dantzler Lumber Co.)	Sawmill	1910	1922	Hoffman et al. 2005f; Howe 2005a
Stone	Ten Mile	L.N. Dantzler Lumber Co.	Sawmill	1936	1949	Howe 2005a
Stone	Ten Mile	W.H. Merritt	Sawmill	————	————	Hoffman et al. 2005f
Stone	Wiggins	Niles City Lumber Co.	Sawmill	————	————	Hoffman et al. 2005f

Stone	Wiggins (also California Redwood)	Finkbine Lumber Co.	Sawmill	ca. 1895	1930	Brieger 1980:652; Hoffman et al. 2005f
————	Pearl River District	D.R. Walker and J.B. Toulumé	Sawmill	ca. 1850	————	Napier 1985:58

OVERVIEW OF SHIPBUILDING ALONG THE MISSISSIPPI GULF COAST

Wooden boat under construction-Biloxi (Gutierrez 1987)

Men building wooden boat (Oliver 1941)

Ingall's Shipbuilding-Pascagoula (Gutierrez 1987)

4.0 OVERVIEW OF SHIPBUILDING ALONG THE MISSISSIPPI GULF COAST

PREHISTORY (9000 BC TO AD 1699)

The Mississippi Gulf Coast contains approximately 155 miles of coastline. The Coast is bounded by the Mississippi Sound to the north, the Pascagoula River system to the east and the Pearl River system to the west, physiographic features that created the necessity of water transport for the region's prehistoric inhabitants (Blitz and Mann 2000). Boat building began along the Gulf Coast with the emergence of Native Americans in the region approximately 10,000 years ago (Blitz and Mann 1993:57). Little is known of the earliest cultures because sites from this time are underwater, but projectile points found in the area suggest sporadic use of the coast as early as 2000 B.C. (Blitz and Mann 1993; McGahey 2000).

While no Native American watercraft have been discovered on the Mississippi Gulf Coast, boats were certainly used by all of the region's prehistoric inhabitants. Preserved dugout canoes that date to approximately 3000 B.C. have been found along the Gulf Coast of Florida (Blitz and Mann 2000:10). Native Americans were most likely using canoes to transport raw stone along the Gulf Coast and the interior waterways for trade in the Poverty Point exchange system around 1000 B.C. The barrier islands along the Mississippi Gulf Coast have yielded artifacts suggesting the use of watercraft by approximately 2000 years ago (Blitz and Mann 2000:10). Table 4.1 presents a timeline for construction of water craft within the Mississippi Gulf Coast National Heritage Area and events occurring on the National level.

EUROPEAN EXPLORATION AND COLONIZATION OF THE NEW WORLD: THE COLONIAL PERIOD (1699-1810)

In February 1699, Peirre Le Moyne, Sieur d'Iberville and his crew encountered Pascagoula and Biloxi Indians crossing the Mississippi Sound in dugout canoes. The Indians were coming from one of the barrier islands and d'Iberville pursued them inland, where they fled (McWilliams 1981:43-44). The French subsequently established Fort Maurepas in Biloxi and proceeded to settle the area with colonists from France. Over the next two decades, the capital of Louisiana moved from Biloxi to Mobile in 1702 and back to Biloxi in 1719. During this time, French colonial shipwrights could be found at these locations building a variety of watercraft that include "bateaux," "bateaux plats," "canots," "felouques," "radeaux," "traversiers," "chaloupes," small "brigatins," and "caiches" for coastal and interior trade (Mistovich and Knight 1983:14-15; Saltus and Pearson 1997:14-16).

Hoping to transform the region into center of commerce, the French encouraged timbering and shipbuilding and the production of pitch and tar (Cangelosi and Ford 1998:203). The French also conducted explorations farther inland and in 1732 surveyor Régis du Roullet was assigned to determine the navigability of the Pearl River and whether it could be used in a planned expedition against the Chickasaw. During his travels, he encountered "Thomas," a French colonist from New Orleans who was making pirogues and hunting buffalo (Saltus and Pearson 1997:14).

The latter half of the eighteenth century witnessed a rise in the backyard boatbuilding industry because of the absolute necessity for watercraft as a mode of transportation. A variety of types and sizes of vessels were constructed locally, principally for use in river and coastal travel. During the 1770's, the Krebs and Beebe families were constructing boats in their backyards (Cangelosi and Ford 1998:219). Introduced at this time were flatboats and keelboats, watercraft that were specifically employed to haul goods such as raw timber products, livestock and cotton associated with the expanding pioneer economy of the interior region (Pearson and Saltus 1996:46). Table 4.2 records the companies constructing boats in the Mississippi Gulf Coast National Heritage Area from the 1770s to the present.

COLONY TO NATION: FROM TERRITORY TO EARLY STATEHOOD (1810-1861)

During the early nineteenth century, relatively shallow-draft coastal trading schooners, sloops, and barges were being built along the Gulf Coast. The schooner was especially popular due to its stability in narrow channels and handiness along the coast. These vessels were designed primarily to transport numerous trade goods, principally lumber, but also cotton, bricks, and other merchandise (Pearson and Saltus 1996:50). In 1838, Ebenezer Clark, a New Yorker, moved his boat-building operation from Mobile to Clark's Bayou, north of

Pascagoula, establishing the first commercial shipyard in the region. The Clark yard concentrated on the repair of small schooners and river craft, with the occasional construction of a new schooner or steamer. Over the years, boat builders with names like de Angelo, Flechas, Piaggio, Toche, and Krebs established local yards.

Typical of the small sailing vessels constructed along the coast in the first half of the nineteenth century were the schooners *Experiment* and *Zuline*, built at Pascagoula in 1842 and 1849, respectively. The *Experiment* was a two-masted schooner that measured 64 ft, 5 in long; 20 ft, 5 in wide and 4 ft, 5 in deep. Her burden was 49.5 tons (Work Projects Administration [WPA] 1942:Vol. 4:95). The *Zuline* measured 67 ft, 4 in long, 20 ft, 7 in wide, 4 ft, 8.5 in deep and her burden was 56.10 tons. Just after her construction, the *Zuline* was reportedly owned and captained by Rene "Kreb" of Pascagoula, presumably a member of the prominent boat building Krebs family of the town (WPA 1942:Vol 4:305). The *Zuline* and *Experiment* and the other schooners and sloops built at Pascagoula and other Gulf Coast locations were used principally in the coasting trade, transporting produce, merchandise and passengers among the regions' small towns and to major ports like New Orleans.

RECONSTRUCTION THROUGH WORLD WAR II: TRAINS, SHIPS, SEAFOOD AND LUMBER (1865-1945)

The timber industry and seafood industry experienced a boom during the last two decades of the nineteenth century resulting from the introduction of the railroad and artificial ice. The first cannery was opened in the port city of Biloxi in 1881. The success of this cannery brought other canning developers to the region, which doubled the population of Biloxi during the 1880s (Powell 1998:142). Boatyards along the coast also flourished, and the schooners in particular were in high demand. Although used as workboats, the sleekness of the craft, the billowing white sails and their grace under sail earned the schooners the nickname "white winged queens." The Biloxi Schooner, designed with a broad beam for larger crews, was introduced after the 1893 hurricane destroyed the majority of the Biloxi fleet (Schmidt 2005:7). These working craft of the seafood industry began participating in the Biloxi Schooner races that eventually drew the attention of the nation (Powell 1998:142).

The boatbuilding families of the region established the first yacht clubs along the Gulf Coast. Gulf Coast residents in Pass Christian organized the Southern Yacht Club of New Orleans in 1849. The sport continued to develop along the Coast and included races for schooners, sloops, catboats, and numerous other boats (WPA 1939:56). Biloxi, Gulfport and Pascagoula created yacht clubs that participated in regattas from April to September during the yachting season (WPA 1939:56).

The number of boatyards in existence in the Mississippi Sound region gradually and steadily increased through the second half of the nineteenth century and into the early twentieth century due to several technological developments. The opening up of Pascagoula Harbor to seagoing vessels in 1906 enabled larger shipyards to be built. Prosperity in the shipbuilding industry increased with the introduction of motorized boats and the otter trawl (Powell 1998:146). The first gasoline-powered fishing vessels were introduced to the region in 1909 when Covacevich Shipyard constructed the first auxillary schooner, boats that used sail power for oystering and a gas engine for shrimping (Powell 1998:146).

Large shipyards were opened during World War I to construct liberty ships under the United States Emergency Fleet Corporation. The Moss Point and Pascagoula areas became important industrial centers near the end of World War I when the Dirckes-Blodgett Shipyard and the International Shipbuilding Company (ISC) began to build ships for the United States. Henry Piaggio, an Italian-born timber exporter from Gulfport, created ISC in 1916. He began this wooden shipbuilding program in response to the extreme shipping deficit caused by World War I (Bricker 2000:1). Piaggio was interested in sailing ships because the United States Shipping Board dictated construction and use of all shipping except sail beginning in 1916. After World War I, Europe was in need of timber, and the vast timber resources of the Gulf Coast were what Piaggio intended to export (Bricker 2001:1).

The ISC shipyard built five barkentine rigs and was in the process of building eight steel steamers in 1919. These rigs made better time than schooners on trans-oceanic trips and are defined as a wooden sailing vessel with three or more masts, "...the foremast square-rigged like the bark, but with the main and mizzen fore-and-aft rigged (Bricker 2001:6)." In 1918, the shipyard consisted of a fifty-room hotel, ten bungalows for approximately 485 workers and their families, and a power plant to supply heat and light (Bricker 2001:4). The devaluation of the Italian lira put the ISC shipyard out of business by the 1920s (Carter and Ragusin 1951:190).

Between the wars, a temporary lapse in shipbuilding occurred. This was ameliorated somewhat by the local production of fishing craft, principally for the shrimping fleet (Carter and Ragusin 1951:186; Krivor 2001:10-11). The oldest family in the boatbuilding business was still making headlines. The Krebs boatyard produced a forty-five-foot yacht, *The Hurricane*, used for a round-the-world study of the Pacific Islands (Carter and Ragusin 1951:186). At this time, the ISC shipyard had been vacant for fifteen years prior. It attracted the attention of Robert Ingersoll Ingalls who in 1929 was manufacturing steel tanks and all-welded barges in Birmingham, Alabama (Carter and Ragusin 1951:190-191).

As his need for expansion grew, Ingalls began searching for a more modern shipyard that was near deep water. In 1938, the state plan, Balance Agriculture With Industry (BAWI) attracted him to Jackson County. The BAWI empowered a three-member commission, "...to issue certificates of public convenience and necessity that allowed cities and counties to hold bond elections to finance land purchases and plant construction" (http://mshistory.k12.ms.us/features/feature_52/economic.htm). The county issued a \$100,000 bond, combined it with revenue from a toll bridge, and renovated the old ISC plant that was then rented to Ingalls, marking the beginning of Ingalls Shipbuilding Corporation (Carter and Ragusin 1951:191).

Ingalls began producing an order for all-welded ships from the Maritime Commission under the Merchant Marine Act of 1936 (Carter and Ragusin 1951:192). The first all-welded ship, *The Exchequer*, was completed successfully in 1940 and allowed Ingalls to return excess money to the Maritime Commission. This achievement was the precursor for many additional government contracts. Ingalls produced eighty of the CO3 all-purpose ships used in World War II (Cangelosi and Ford 1998:221). During this time, Vera Anderson, a welder at Ingalls, became the champion woman welder of the world (Carter and Ragusin 1951:187).

THE MODERN GULF COAST (1945-PRESENT)

After the war, Ingalls Shipbuilding continued to produce cargo vessels, luxury liners, and submarines. It eventually became the state's largest employer (Cangelosi and Ford 1998:221). The company diversified its yard in the early 1950s to support the production of United States naval combatant ships. In 1957, this diversification landed Ingalls a contract with the United States Navy to produce 12 nuclear-powered attack submarines (<http://www.globalsecurity.org/military/facility/ingalls.htm>).

Litton Industries acquired Ingalls in 1961 and the company began an expansion of its facilities to the other side of the Pascagoula River. Since 1975, Ingalls has delivered approximately 76 major warships to the United States Navy and has completed billions of dollars worth of contracts for military and commercial clients. Ingalls has also won contracts with international military and commercial clients, including Israel, Venezuela, Egypt and Columbia (<http://www.ss.northropgrumman.com/company/chronological.html>).

VT Halter Marine, Inc., a subsidiary of Vision Technologies Systems, Inc., entered the Gulf Coast shipbuilding industry approximately 50 years ago. The company has yards at Gulfport, Pearlinton, Moss Point and Pascagoula. VT Halter Marine, Inc., produces oceanographic, surveillance and research ships and logistics support vessels for the maritime and offshore industries (<http://www.globalsecurity.org/military/facility/moss-point.htm>). These shipyards have delivered over 3,000 small to medium sized vessels domestic and international, commercial and government clients (<http://vthaltermarine.com/corporateoverview.htm>).

In 2000, the United States Navy announced that Ingalls Shipyard would conduct the repairs on the USS Cole, the vessel that was damaged in a terrorist attack in Aden, Yemen (<http://www.globalsecurity.org/military/facility/ingalls.htm>). The Northrop Grumman Corporation acquired Litton Industries, Inc. in May 2001, and Ingalls Shipbuilding changed its name to Northrop Grumman Ship Systems in May 2002 (<http://a257.g.akamaitech.net/7/257/2422/14mar20010800/edocket.access.gpo.gov/2003/03-10086.htm>).

The shipbuilding industry along the Gulf Coast continues to change with the development of new technology and changes in the ethnic environment of the region. Locals continue to build and repair their boats, but the majority of the industry belongs to Northrop Grumman. Biloxi Schooners, which gave way to the Biloxi luggers of the seafood industry, have reemerged as tourist attractions and cultural symbols (Schmidt 2005:11). Organizations such as the Mississippi Sound Maritime Historical Foundation have organized to preserve the heritage of the Mississippi Sound, to chronicle the development of watercraft and other industries unique to these communities, and to provide seamanship and navigation training (<http://www.mississippisound.org/Mission.htm>).

REFERENCES

- Attaway, Betty. 1998. Joe Moran: The Artist. In *History, Art, and Culture of the Mississippi Gulf Coast*, edited by Lawrence A. Klein, Mary Landry and Joe E. Seward, pp. 201-227. *Marine Resources and History of the Mississippi Gulf Coast: Vol. I*. Mississippi Department of Marine Resources, Biloxi, Mississippi
- Blitz, John H. and C. Baxter Mann. 2000. *Fisherfolk, Farmers and Frenchmen: Archaeological Explorations on the Mississippi Gulf Coast*. Archaeological Report No. 30. Mississippi Department of Archives and History, Jackson.
- _____. 1993. *Archaeological Investigations in Coastal Jackson County, Mississippi*. Mississippi Gulf Coast Archaeological Project. Interim Report 1. Bay St. Louis.
- Bricker, Richard W. 2001. The Italian American Shipyard at Pascagoula. <<http://www.co.jackson.ms.us/GIPages?HistoryPics/ShipyardFiles/ShipyardText.htm>>
- Cangelosi, Robert J. and Liz Ford. 1998. Pascagoula, Mississippi. In *History, Art, and Culture of the Mississippi Gulf Coast*, edited by Lawrence A. Klein, Mary Landry and Joe E. Seward, pp. 201-227. *Marine Resources and History of the Mississippi Gulf Coast: Vol. I*. Mississippi Department of Marine Resources, Biloxi, Mississippi.
- Carter, Hodding and Anthony Ragusin. 1951. *Gulf Coast Country*. Duell, Sloan & Pearce, New York.
- Coastal Environments, Inc. 1977. *Cultural Resources Evaluation of the Northern Gulf of Mexico Continental Shelf*. Vol. I & II. Prepared for Interagency Archeological Services, Office of Archeology and Historic Preservation, National Park Service, U.S. Department of the Interior, Washington, D.C.
- FR Doc 03-10086. 2005. <<http://a257.g.akamaitech.net/7/257/2422/14mar20010800/edocket.access.gpo.gov/2003/03-10086.htm>>
- GlobalSecurity.org. 2005. "Ingalls Shipbuilding." <<http://www.globalsecurity.org/military/facility/ingalls.htm>>
- _____. 2005. "Halter Moss Point Shipyard, Moss Point, Mississippi." <<http://www.globalsecurity.org/military/facility/moss-point.htm>>
- Gutierrez, C. Paige. 1987. *The Mississippi Coast and its People: A History for Students*. <<http://www.dmr.state.ms.us/Coastal-Ecology/educational/doc-booklets/mississippi-coast-book-viii.doc>>
- Krivor, Michael C. 2001. *Identification of Submerged Side Scan Sonar and Magnetic Targets, Naval Station Pascagoula, Mississippi*. Panamerican Consultants, Inc., Memphis, TN. Draft report submitted to the Mobile District, U.S. Army Corps of Engineers, under contract to The Louis Berger Group, Inc.
- Lemmon Alfred E. 2003. *Jean-Baptiste Michel le Bouteux's 1720 Veue du Camp de la Concession de Monseigneur Law. Au nouveau Biloxy. Coste de la Louisianne*. In *Charting Louisiana: Five Hundred Years of Maps*. The Historic New Orleans Collection, New Orleans.
- Lester, Connie. 2005. *Economic Development in the 1930s: Balance Agriculture with Industry*. In *Mississippi History Now*. <<http://mshistory.k12.ms.us/features/feature52/economic.html>>
- Maritime Business Strategies, LLC. 2005. "Other Inactive Gulf Coast Shipbuilders — Mississippi." <<http://www.coltoncompany.com/shipbldg/ussbldrs/postwwii/ships/inactive/gulf/other/mississippi.htm>>

- McGahey, Samuel O. 2000. Mississippi Projectile Point Guide. Archaeological Report No. 31. Mississippi Department of Archives and History, Jackson.
- McWilliams, Richebourg G. (translator and editor). 1981. Iberville's Gulf Journals. The University of Alabama Press, Tuscaloosa.
- Mississippi Sound Maritime Historical Foundation. 2005. <<http://www.mississippi-sound.org/Mission.htm>>
- Mistovich, T.S., and Vernon J. Knight, Jr. 1983. Cultural Resources Survey of Mobile Harbor, Alabama. OS Archaeological Consultants, Inc., Moundville, Alabama. Submitted to the Mobile District, U.S. Army Corps of Engineers.
- Northrop Grumman Ship Systems. 2005. "A Chronological Perspective." <<http://www.ss.northropgrumman.com/company/chronological.html>>
- Oliver, N.N. 1941. The Gulf Coast of Mississippi. Hasting House, New York 105 pp.
- Pearson, Charles E., Bryan L. Guevin and Allen R. Saltus, Jr. 1991. Remote Sensing Survey of the Lower Pearl and West Pearl Rivers, Louisiana and Mississippi. Coastal Environments, Inc. Submitted to the U.S. Army Corps of Engineers—Vicksburg District, Contract No. DACW38-89-D-0038, Delivery Order 8.
- Pearson, Charles E. and Allen R. Saltus, Jr. 1996. Underwater Archeology on the Lower and West Pearl Rivers, Louisiana and Mississippi: The Examination of 11 Target Areas and Excavation of the Gunboat CSS Arrow. Coastal Environments, Inc. Submitted to the U.S. Army Corps of Engineers—Vicksburg District, Contract No. DACW38-9D-0014, Delivery Order 3.
- Powell, Murella Hebert. 1998. Biloxi, Queen City of the Gulf Coast. In History, Art, and Culture of the Mississippi Gulf Coast, edited by Lawrence A. Klein, Mary Landry and Joe E. Seward, pp. 130-160. Marine Resources and History of the Mississippi Gulf Coast: Vol. I. Mississippi Department of Marine Resources, Biloxi, Mississippi.
- Saltus, Allen R., Jr. and Charles E. Pearson. 1997. Cultural Resources Investigations of the Pearl River in the Vicinity of Walkiah Bluff, Mississippi and Louisiana. Coastal Environments, Inc. Submitted to the U.S. Army Corps of Engineers—Vicksburg District, Contract No. DACW38-91-D-0014, Delivery Order No. 20.
- Schmidt, Aimee. 2005. Down Around Biloxi: Culture and Identity in the Biloxi Seafood Industry. Part I. <www.olemiss.edu/depts/south/publish/missfolk/backissues/biloxi.html>
- Signal International. 2005. "A Marine & Fabrication Company serving the Gulf of Mexico." <http://www.signalint.com/printable/printable_main.htm>
- VT Halter Marine, Inc. 2005. "Corporate Overview." <<http://www.vthaltermarine.com/corporateoverview.htm>>
- Works Progress Administration, Federal Writers' Project in Mississippi (WPA). 1939. Mississippi Gulf Coast, Yesterday 1699 and Today 1939. Gulfport Printing Company, Gulfport.
- _____. 1942. Ship Registers and Enrollments of New Orleans, Louisiana. Vol. 4. Prepared by the Survey of Federal Archives in Louisiana, Service Division, Works Projects Administration. On file at Hill Memorial Library, Louisiana State University, Baton Rouge.

Table 4.1. Shipbuilding Firms Within the Mississippi Gulf Coast National Heritage Area from Colonial Times to the Present.

NATIONAL EVENTS		MISSISSIPPI GULF COAST NATIONAL HERITAGE AREA EVENTS		REFERENCES
First Peoples: Prehistory (9000 B.C. to A.D. 1699)				
"circa 12,000 to 5,000 B.C."	Native Americans cross into North America from Asia	"12,000 B.C. to 5,000 B.C."	Paleoindian projectile points suggest seasonal use of coast and watercraft	McGahey 2000
		5000 B.C. to 800 B.C.	Cedarland Plantation Site (22Hc30) and Claiborne Site (22Hc35) suggest the use of watercraft for widespread trade and transportation	Blitz and Mann 2000
1492	Columbus discovers the New World and is met offshore by Native Americans in canoes	A.D. 400 to A.D. 1550	Sites located on barrier islands utilize dugout canoes to navigate waterways; Alvar Nunez Cabeza de Vaca encountered canoes along the Mississippi Gulf Coast	"CEI, Inc. 1977; Blitz and Mann 2000"
1500-1700	Vessels built of wood and held together by wooden tree nails and iron fastenings and pins			"CEI, Inc. 1977: 41"
European Exploration and Colonization of the New World: The Colonial Period (1699-1810)				
		1699	French explore the Gulf Coast; Iberville encountered Pascagoula and Biloxi Indians crossing the Mississippi Sound in canoes from Deer Island	McWilliams 1981:43-44; Blitz and Mann 2000: 10
1720	Seat of French government moved from Mobile to New Biloxi	1720	"French colonial shipwrights building, ""canots,""" ""bateaux,""" ""bateaux plats,""" ""radeaux,""" ""felougues,""" ""traversiers,""" ""caiches,""" and small ""brigatins"" at Mobile and New Biloxi for coastal and interior trade"	Mistovich and Knight 1983:15; Lemmon et al. ed. 2003:90-90: Map 43.

Table 4.1 Continued.

NATIONAL EVENTS		MISSISSIPPI GULF COAST NATIONAL HERITAGE AREA EVENTS		REFERENCES
		1732	"French surveyor Regis Du Roullet encountered ""Thomas"" a colonist from New Orleans who was making pirogues along the Pearl River"	Saltus and Pearson 1997:14
1772	James Watt created the modern steam engine	1772	Krebs family in Pascagoula building boats in backyard to navigate waterways	"CEI, Inc., 1977; Cangelosi and Ford 1998"
1783	"Iron bolts on ships discontinued, substituted with copper bolts or bolts with copper heads"			
		1787	"Flatboats introduced in the area to transport people, timber, cotton, livestock, and other goods"	Pearson et al. 1991
Colony to Nation: From Territory to Early Statehood (1810 to 1861)				
1812-1815	Anchor chain produced as well as heavier gear to raise the chain	Early 1800's	"Shallow draft coastal trading schooners, sloops and barges built along lower Gulf Coast designed to transport lumber, cotton, brick etc."	"CEI, Inc., 1977:61; Pearson et al. 1998:38"
1834	Propeller-driven American steamer sailed from New York to China			
1836	F.P. Smith and J. Erickson obtained patents on a screw propellor			
1838	"The ""Ironclad"" , first ironclad sailin vessel"	1838	Ebenezer Clark established commercial shipyard in Pascagoula	Cangelosi and Ford 1998
		1846	Steamboat built in Pascagoula offered to the U.S. Coast Survey Department	Cangelosi and Ford 1998

Table 4.1 Continued.

NATIONAL EVENTS		MISSISSIPPI GULF COAST NATIONAL HERITAGE AREA EVENTS		REFERENCES
"Reconstruction through World War II: Trains, Ships, Seafood, and Lumber (1865-1939)"				
1869	Transcontinental railroad completed	1870	"Henry Wadsworth Longfellow wrote poem ""Building of a Ship"", supposedly inspired by Krebs Shipyard"	Cangelosi and Ford 1998
		1880-1890	Timber and seafood industry boom spawned by the railroad and artificial ice; increase in boatyards constructing schooners to fish the shallow waters; Biloxi schooner races began	Powell 1998
		1893	Biloxi Schooner replaced fleet after hurricane destruction	Schmidt 2005
		1896	"Covacevich boatyard founded on Back Bay, Biloxi"	Schmidt 2005
		1906	Pascagoula Harbor opened up	Pearson 2004
1900-1912	Introduction of motorized boats and the otter trawl	1900-1912	Auxillary schooners built with both sails and engines;	Powell 1998
1914-1918	World War I	1918	International Shipbuilding Company opened its plant in Pascagoula to build Government ships	Bricker 2001
		1918	"1500 shipworkers employed at four companies in Pascagoula; Dierks-Blodgett Shipbuilding Co., Dantzer Shipbuilding & Dry Docks, Hodge Shipbuilding Co., and the International Shipbuilding Co."	Cangelosi and Ford 1998
		1927	Five coast guard cutters docked in Pascagoula to fight rumrunners	Bricker 2001
		1930-1940	Biloxi Lugger designed with a clear foredeck for unloading and culling the catch	Schmidt 2005
		1933	Mississippi Seafood Conservation laws approved power boat dredging and Biloxi Schooner was outdated	Schmidt 2005

Table 4.1 Continued.

NATIONAL EVENTS		MISSISSIPPI GULF COAST NATIONAL HERITAGE AREA EVENTS		REFERENCES
		1933	Mississippi Seafood Conservation laws approved power boat dredging and Biloxi Schooner was outdated	Schmidt 2005
		1939	Ingalls Shipbuilding Corporation built in location of International Shipbuilding Company	Bricker 2001
1941	Japan attacks Pearl Harbor	1940	"Ingalls built first all-welded ship, the "Exquelcher""	Bricker 2001
		1940-1945	Ingalls produced eighty of the CO3 all-purpose ships for World War II	Cangelosi and Ford 1998
		1942	"Championship Welder of the World" is woman at Ingalls"	Carter and Ragusin 1951
The Modern Gulf Coast (1945 -present)				
		1955-	"VT Halter Marine, Inc., in Gulfport, Moss Point, Pascagoula and Port Bienville; designer and builder of small to medium-sized ocean-going vessels in the U.S."	http://www.vthaltermarine.com/corporateoverview.htm
		1957	Ingalls won contract with U.S. Navy to build 12 nuclear - powered attack submarines	http://www.globalsecurity.org/military/facility/ingalls.htm
		1961	Litton Industries acquired Ingalls Shipyard	same as above
		1968	Ingalls expands facility to 611-acre tract on other side of Pascagoula River	same as above
		1975-	Ingalls has delivered 76 new major surface warships to the US Navy	same as above
1977	Congress passed the US Flag Cruiseship Pilot Project Statute	1999	"Ingalls signs Project America, which will include the modernization of the US-Flag oceangoing cruise ship fleet"	same as above
		1997-2000	"Ingalls signs international military contracts with Israel, Venezuela and Egypt"	same as above
		2000	"Navy announced Ingalls Shipbuilding would repair the USS Cole, which was damaged in a terrorist attack"	same as above

Table 4.1 Concluded.

NATIONAL EVENTS		MISSISSIPPI GULF COAST NATIONAL HERITAGE AREA EVENTS		REFERENCES
		1975-	Ingalls signs billion dollar domestic contracts with military and private industry	same as above
		2001	Northrop Grumman acquires Litton Industries	http://a257.g.akamaitech.net/7/257/2422/14mar20010800/edocket.access.gpo.gov/2003/03-10086.htm
		2002	Ingalls Shipbuilding changes name to Northrop Grumman Ship Systems	same as above
		2003-	Signal International in Pascagoula involved in new vessel construction associated with offshore industry	http://www.signalint.com/printable_main.htm

Table 4.2. Shipbuilding Firms Within the Mississippi Gulf Coast National Heritage Area from Colonial Times to the Present.

County	Community	Company/Individual Name	Date	Reference
Hancock	Bay St. Louis	"Gulf Coast Fabrication, Inc."	1982	http://www.coltoncompany.com/shipbldg/directory/directorygulf.htm
Harrison	Pearlington	"VT Halter Marine, Inc."	circa 1955-	http://www.globalsecurity.org/military/facility/moss-point.htm
Harrison	D'Iberville	Bill Holland's Boatyard	1930's	Gutierrez 1987
Harrison	Biloxi	Westergard Boat Works	1930's	Gutierrez 1987
Harrison	De Lisle	Pavolini Shipyard	late 1800's	Keel 2004
Harrison	Biloxi	Joe Moran		Attaway 2004
Harrison	Biloxi	Binh Vu	1987	http://www.coltoncompany.com/shipbldg/directory/directorygulf.htm
Harrison	Long Beach	Brown's Shipyard	1966	http://www.coltoncompany.com/shipbldg/directory/directorygulf.htm
Harrison	Pass Christian	Champion Shipyard	1981-83	http://www.coltoncompany.com/shipbldg/directory/directorygulf.htm
Harrison	Biloxi	"Coast Shipbuilding, Corp."	1968-73	http://www.coltoncompany.com/shipbldg/directory/directorygulf.htm
Harrison	Biloxi	H & P Inc.	1988	http://www.coltoncompany.com/shipbldg/directory/directorygulf.htm
Harrison	Biloxi	Huynh Van Tran	1988	http://www.coltoncompany.com/shipbldg/directory/directorygulf.htm
Harrison	Gulfport	Industrial Steel & Machine Works	1967-70	http://www.coltoncompany.com/shipbldg/directory/directorygulf.htm
Harrison	Biloxi	Kerry Huynh	1986	http://www.coltoncompany.com/shipbldg/directory/directorygulf.htm
Harrison	Biloxi	Kevin Cu Nguyen	1987	http://www.coltoncompany.com/shipbldg/directory/directorygulf.htm
Harrison	Gulfport	Kremer Motor Company	1960	http://www.coltoncompany.com/shipbldg/directory/directorygulf.htm
Harrison	Biloxi	Mike Nham Van Nguyen	1987	http://www.coltoncompany.com/shipbldg/directory/directorygulf.htm
Harrison	Gulfport	"VT Halter Marine, Inc."	circa 1955-	http://www.globalsecurity.org/military/facility/moss-point.htm
Harrison	Gulfport	"Mowatt, Alexander"	1968	http://www.globalsecurity.org/military/facility/moss-point.htm
Harrison	Biloxi	National Fisherman's Cooperative	1987	http://www.globalsecurity.org/military/facility/moss-point.htm
Harrison	Pass Christian	Pass Christian Shipbuilding	1979	http://www.globalsecurity.org/military/facility/moss-point.htm
Harrison	Biloxi	Peter Chien Nguyen	1988	http://www.globalsecurity.org/military/facility/moss-point.htm
Harrison	Biloxi	"Pham, Johnny H."	1987	http://www.globalsecurity.org/military/facility/moss-point.htm
Harrison	Biloxi	"Phu Quoc Shipyard, Inc."	1987	http://www.globalsecurity.org/military/facility/moss-point.htm
Harrison	Biloxi	Quang Van Le	1985	http://www.globalsecurity.org/military/facility/moss-point.htm

Table 4.2 Continued

County	Community	Company/Individual Name	Date	Reference
Harrison	Biloxi	Sang Van Le	1987	http://www.globalsecurity.org/military/facility/moss-point.htm
\Harrison	Biloxi	Thanh Dac Nguyen	1987	http://www.globalsecurity.org/military/facility/moss-point.htm
Harrison	Biloxi	"Sea Trak Industries, Inc."	1979	http://www.globalsecurity.org/military/facility/moss-point.htm
Jackson	Pascagoula	Pascagoula Indians	Late 1600's/Early 1700's	Cangelosi and Ford 1998
Jackson	Escatawpa	"VT Halter Marine, Inc."	circa 1955-	http://www.globalsecurity.org/military/facility/moss-point.htm
Jackson	Pascagoula	"VT Halter Marine, Inc."	circa 1955-	http://www.globalsecurity.org/military/facility/moss-point.htm
Jackson	Pascagoula	Krebs family	1772	Cangelosi and Ford 1998
Jackson	Pascagoula	Ebenezer Clark Shipyard	1838	Cangelosi and Ford 1998
Jackson	Pascagoula	John J. McRae/James F. Bradford	1846	Cangelosi and Ford 1998
Jackson	Pascagoula	Pol Shipyard	1860	Cangelosi and Ford 1998
Jackson	Pascagoula	Pol & Frentz's Shipyard	1875	Cangelosi and Ford 1998
Jackson	Pascagoula	Frentz Shipyard	1900	Cangelosi and Ford 1998
Jackson	Pascagoula	Gulf Shipbuilding Company	1918	Cangelosi and Ford 1998
Jackson	Pascagoula	F.B. Walker & Sons	1935	Cangelosi and Ford 1998
Jackson	Pascagoula	International Shipbuilding Company	1918	Bricker 2001
Jackson	Ocean Springs	Quave Shipyard	1870	Bellande 2004
Jackson	Ocean Springs	Narcisse Seymour	1897	Bellande 2004
Jackson	Gulf Hills	John E. Ryan	late 1800's	Bellande 2004
Jackson	Fort Bayou	George L. Friar	late 1800's	Bellande 2004
Jackson	Fort Bayou	"Alphonse ""Manny"" Beauguez"	late 1800's	Bellande 2004
Jackson	Fort Bayou	"Joseph ""Dode"" Schrieber"	late 1800's	Bellande 2004
Jackson	Pascagoula	Peter Blanchard	1893	Cangelosi and Ford 1998
Jackson	Pascagoula	Phoenix Shipyard	1896	Cangelosi and Ford 1998
Jackson	Pascagoula	Marine Ways & W. Co.	1896	Cangelosi and Ford 1998
Jackson	Pascagoula	Smith Bros.	1896	Cangelosi and Ford 1998
Jackson	Pascagoula	William Gandy	1896	Cangelosi and Ford 1998
Jackson	Pascagoula	O. Christensen	1904	Cangelosi and Ford 1998
Jackson	Pascagoula	George Thompson	1904	Cangelosi and Ford 1998
Jackson	Pascagoula	New Venice	1904	Cangelosi and Ford 1998
Jackson	Pascagoula	Potiven Brothers	1907	Cangelosi and Ford 1998
Jackson	Pascagoula	Delmas & Krebs Shipyard	1910	Cangelosi and Ford 1998
Jackson	Pascagoula	Dierks-Blodgett Shipbuilding Co.	1918	Cangelosi and Ford 1998
Jackson	Pascagoula	Dantzler Shipbuilding & Dry Docks	1918	Cangelosi and Ford 1998
Jackson	Pascagoula	Hodge Shipbuilding Co.	1918	Cangelosi and Ford 1998
Jackson	Pascagoula	Ingalls Shipbuilding Corporation	1939 - present	Bricker 2001
Jackson	Escatawpa	"Aggressive Boats, Inc."	1980	http://www.coltoncompany.com/shipbldg/directory/directorygulf.htm
Jackson	Moss Point	Coastal Engineering Co.	1980	http://www.coltoncompany.com/shipbldg/directory/directorygulf.htm

Table 4.2 Concluded.

County	Community	Company/Individual Name	Date	Reference
Jackson	Ocean Springs	Coastal Shipbuilding	1980-84	http://www.coltoncompany.com/shipbldg/directory/directorygulf.htm
Jackson	Pascagoula	"Colle Towing Co., Inc."	1995-2001	http://www.coltoncompany.com/shipbldg/directory/directorygulf.htm
Jackson	Biloxi	"Covacevich Shipyard, Inc."	1968-80	http://www.coltoncompany.com/shipbldg/directory/directorygulf.htm
Jackson	Gautier	Duyen Van Tran	1995-2001	http://www.coltoncompany.com/shipbldg/directory/directorygulf.htm
Jackson	Pascagoula	"Flechas Shipyard, M.M."	1965-86	http://www.coltoncompany.com/shipbldg/directory/directorygulf.htm
Jackson	Pascagoula	"Graham Boats, Inc."	1965-82	http://www.coltoncompany.com/shipbldg/directory/directorygulf.htm
Jackson	Moss Point	"H & B Marine, Inc."	1978	http://www.coltoncompany.com/shipbldg/directory/directorygulf.htm
Jackson	Moss Point	Homeport Marine Services	1990-92	http://www.coltoncompany.com/shipbldg/directory/directorygulf.htm
Jackson	Pascagoula	Horn Construction	1980	http://www.coltoncompany.com/shipbldg/directory/directorygulf.htm
Jackson	Pascagoula	"J.D.M. Marine, Inc."	1977	http://www.coltoncompany.com/shipbldg/directory/directorygulf.htm
Jackson	Pascagoula	"Lowery, Johnny W."	1985	http://www.coltoncompany.com/shipbldg/directory/directorygulf.htm
Jackson	Pascagoula	"McLeod Marine, A.C."	1980	http://www.coltoncompany.com/shipbldg/directory/directorygulf.htm
Jackson	Pascagoula	Port City Marine Corp.	1968	http://www.coltoncompany.com/shipbldg/directory/directorygulf.htm
Jackson	Pascagoula	Precision Engineering	1978	http://www.coltoncompany.com/shipbldg/directory/directorygulf.htm
Jackson	Moss Point	Omega Protein Shipyard		http://www.buyomegaprotein.com/product-s-shipyard.html
Jackson	Moss Point	"Quality Shipbuilders, Inc."	1975-83	http://www.coltoncompany.com/shipbldg/directory/directorygulf.htm
Jackson	Pascagoula	Schaupeter Shipyard	1966	http://www.coltoncompany.com/shipbldg/directory/directorygulf.htm
Jackson	Pascagoula	"Sea-Fab, Inc."	1982-96	http://www.coltoncompany.com/shipbldg/directory/directorygulf.htm
Jackson	Pascagoula	"Utila, Inc."	1987	http://www.coltoncompany.com/shipbldg/directory/directorygulf.htm
Jackson	Ocean Springs	Vickers Industries	1977	http://www.coltoncompany.com/shipbldg/directory/directorygulf.htm
Jackson	Pascagoula	"Walker & Sons, F.B."	1945-80	http://www.coltoncompany.com/shipbldg/directory/directorygulf.htm
Jackson	Moss Point	"Walker Marine, Inc., James K."	1972-85	http://www.coltoncompany.com/shipbldg/directory/directorygulf.htm
Jackson	Pascagoula	"Walker Shipyard, Arnold V."	1946-58	http://www.coltoncompany.com/shipbldg/directory/directorygulf.htm
Pearl River	Tar Landing	"Thomas", a New Orleans colonist"	1732	Saltus and Pearson 1997

OVERVIEW OF THE SEAFOOD INDUSTRY OF THE MISSISSIPPI GULF COAST

Biloxi Schooners (Sholtes 1970)

Vietnamese man mending nets (MAC)

Shrimp boats docked on the Mississippi Sound (MDMR)

5.0 OVERVIEW OF THE SEAFOOD INDUSTRY OF THE MISSISSIPPI GULF COAST

The Mississippi Gulf Coast has been known for its seafood for over 10,000 years. Native Americans occupied the area by at least 9000 BC and exploited the fish, shellfish, turtles, and seabirds found there up through the time of European contact in AD 1699. The earliest aboriginal archaeological sites known on the coast are shell middens—piles of shells discarded by Native Americans. Shell and fish bone were almost certainly worked into tools and ornaments, although these fragile materials rarely survive the passage of centuries. The fishing methods employed by prehistoric peoples also remain conjectural. From AD 1200 to the historic period, Native Americans made pottery tempered with finely ground shell. Seafood apparently remained the primary food source along the Gulf Coast, even after the introduction of maize agriculture at inland sites in AD 1200. Table 5.1 documents the harvesting and processing of seafood in the Mississippi Gulf Coast National Heritage Area from prehistoric times to present.

When French explorers arrived on the Gulf Coast in the early eighteenth century, the Biloxi, Pascagoula, Acolapissa, Capinan and other tribes taught them how to tong for oysters on offshore reefs, and how to catch many kinds of Gulf fish, especially flounder (Boudreaux 1998a:1, 1998b:7; Schmidt 2005a:3). By 1719 the French had settled several tracts of land along the shores of Biloxi, which served as the capital of the French colony from 1720 to 1723 before being moved to New Orleans. Although by the turn of the nineteenth century settlers were raising cattle, rice, and vegetables, seafood and wild game continued to make up the bulk of their diet (Biloxi Chamber of Commerce 2005).

From statehood in 1817 through the 1840s, Biloxi, Pass Christian, Pascagoula, and other coastal towns slowly developed into summer resort towns for the wealthy of Louisiana, Mississippi and Alabama. Waterfront summer homes were built along the Coast for the wealthy. Employment opportunities brought in working class Southerners as well (Cangelosi 1991; Schmidt 2005a:1, 3; WPA 1938:172). Immigrant fishermen from the East Coast, as well as Austria, France, Greece, Italy, and what would become Yugoslavia, were also attracted to the area to practice their trade. The flat-bottomed, double-sailed catboat was initially the most common fishing boat employed, but larger and faster schooners slowly replaced them (Schmidt 2005a:6).

Biloxi and Pascagoula were incorporated in the 1830s and by the late 1850s had several fine hotels and boarding houses. Many New Orleans residents traveled seasonally to the Gulf Coast to escape yellow fever epidemics at home. By the 1850s, Biloxi was drawing in tourists from the Gulf and East Coasts. Fresh seafood was one of the region's primary attractions. Small family businesses provided for these local markets, but some products, such as oysters in the shell, could be sent via ship as far as New Orleans and Mobile (Bellande 1998:183; Cangelosi 1991).

The Civil War disrupted the tourist trade and shipping routes on the Mississippi coast, but seafood remained a staple for local residents who did not suffer the degree of hunger felt in other parts of the South. After the war, the commercial seafood industry recovered quickly. In 1867, Pascagoula was producing thousands of barrels a year of the "best oysters in the Gulf" (Cangelosi and Ford 1998:217).

While the first canning facility in the United States was established in 1812, the discovery that calcium chloride reduced boiling time from four to five hours down to 30 to 40 minutes was not made until 1861 (Canned Food Alliance 2005; Calvert Marine Museum 1995). Just six years later the canning of seafood was begun in New Orleans (Skelton 1983). Canning meant that Gulf Coast seafood, primarily oysters, shrimp, and some crab, could be shipped to wider markets without the threat of spoilage. With the consolidation of Mississippi's railroads between 1869 and 1874, canned Gulf Coast shellfish suddenly could be transported to numerous inland markets across the country. The first shrimp cannery on the Gulf Coast was built in Pascagoula in 1878 (Cangelosi and Ford 1998:218). A year later, the Biloxi Canning Company was founded in that city (WPA 1939:35). W.K.M. Dukate of Lopez, Elmer and Company traveled from Biloxi to Baltimore, the nation's leading city in seafood packing, in the early 1880s to study the process and equipment employed in that city (Schmidt 2005a:3). By 1889 Pascagoula had at least two large canneries and Biloxi five (Cangelosi and Ford 1998:218; Powell 1998:142). In addition to Lopez, Elmer and Company, Biloxi boasted the Baratavia Canning Company (1882), Lopez, Dunbar's Sons & Company (1884), William Gorenflo and Company (1886), and the E.C. Jollan Packing Company (1888) (Biloxi Chamber of Commerce

2005). Table 5.2 documents the seafood companies in the Mississippi Gulf Coast National Heritage Area from the 19th century to the present.

Another huge boon to the Gulf's budding seafood industry was the development of machinery to mass-produce ice by about 1880 (Schmidt 2005a:3). Ice allowed fresh seafood to be shipped to more distant locales. Pascagoula was processing catfish, mullet, croakers, redfish, speckled trout, shrimp, oysters, and crabs by this time, while the first shipment of raw oyster meat left Biloxi in 1881 (Cangelosi and Ford 1998:218; WPA 1939:35).

These new canneries needed dozens to hundreds of employees, mostly to peel shrimp and shuck oysters. In the 1880s and 1890s, owners of the packing plants brought experienced workers and their families in from Baltimore. Most were Polish or Yugoslav immigrants (mostly Croats, some Serbs and Slovenians), but some Czechs, Austrians and Germans came as well (Schmidt 2005a:1, 4). All were known collectively as "Bohemians" (Powell 1998:143). The companies housed these workers in camps, similar to lumber mill towns, built close to the factories. In addition to this permanent labor, seasonal workers were also brought in from Baltimore by train and housed in the cannery camps (Powell 1998:143). The population of Biloxi doubled to 3,234 people between 1880 and 1890 as a result of this massive immigration (Schmidt 2005a:1, 4).

By 1893, the Gulf Coast seafood industry supported more independent businessmen per capita than any other town in America (Cangelosi and Ford 1998:218). However, a severe storm that same year proved a temporary setback. Some 100 schooners were sunk or damaged and Biloxi's five major canneries all destroyed. The mayor of Biloxi appealed through New Orleans newspapers for boats and equipment to rebuild (Powell 1998:143; Hearn 2004:46). Many of the damaged ships were replaced with Biloxi Schooners. These had a broad beam for large crews, a shallow draft for inland waters, and enough sail power to drag oyster dredges and shrimp nets (Schmidt 2005a:6).

Biloxi in 1900 had five canneries, five Bohemian camps, nine oyster dealers, and three icehouses (Powell 1998:143-144). The canneries and raw stock companies in this and other Gulf towns shipped out trainloads of canned oysters, shrimp, figs, and iced bulk oysters and terrapin according to season (Powell 1998:143-144). The Baratavia Canning Company alone employed 500 workers, half in the factories and half on the plant's boats. The fishing fleet of one company, Lopez and Dukate, consisted of 60 vessels (Schmidt 2005a:4).

Dunbar-Dukate and Company opened a shrimp and oyster cannery in Pass Christian in 1902 that consisted of ten schooners, 250 to 500 employees, and camps of "Row" houses (Ellis 1998b:67). Four oyster and fish shippers operated in Pascagoula at this time (Cangelosi and Ford 1998:218), while one of the largest "private planting grounds" (oyster beds) on the coast belonged to a Chicago syndicate headed by Col. John B. Lyon of Pascagoula. These beds yielded 100,000 barrels annually. M. Paquette owned another oyster bed in front of his beach residence in Pascagoula by 1899 (Cangelosi and Ford 1998:218).

In general, men did the fishing, while women and children did most of the factory work. Children, as young as five, picked shrimp with their mothers while older children worked before and after school (Schmidt 2005a:8). Most canneries were classified as "horticultural pursuits" and thus exempted from most child labor laws (Boyanowski 2005). The hours for both boat and factory work were long, working conditions harsh, and the pay low.

In 1904, Biloxi surpassed Baltimore in seafood exportation and became known as the "Seafood Capital of the World" (Powell 1998:145). Technological advances allowed the industry to continue to grow. Between 1900 and 1910, standardized automatic machine-made cans were introduced that streamlined the canning process (Scholtes 1970:52). On the water, the motorized Biloxi Lugger, adapted for shrimping, oystering and commercial fishing in coastal waters, began to replace sailed vessels in about 1910 or 1912 at roughly the same time that the trawl was introduced (Schmidt 2005a:7; Powell 1998:146). Schooners, however, remained the preferred vessel for oystering for about another 20 years. The first canning plant in Ocean Springs, the Ocean Springs Packing Company, opened in 1914 (Bellande 1998:183).

Just prior to World War I, Biloxi had 12 large canneries that yielded 15 million cans of oysters and shrimp a year (Powell 1998:146). In 1915, seafood workers in this city affiliated with the Longshoremen's Association in an effort to improve their wages and working

conditions. A strike caused all five of Biloxi's canning plants to close briefly, but the canneries refused to recognize the union and the workers were forced to concede. This same year, Biloxi lost some 70 schooners in a hurricane (Powell 1998:147).

The industry work force began to decline when a cut in the government quota slowed and then finally halted Slovenian immigration in 1917. The canneries brought in Cajuns from Louisiana to fill the void. The first group of Cajuns recruited en masse arrived in Biloxi on 25 July 1914 (Powell 1998:146). More came to Biloxi and other Mississippi coastal towns over the next 15 years, often due to sugar crop failures in Louisiana in the 1920s (Schmidt 2005a:5).

A sharp decline in seafood production occurred during World War I after which the industry became more decentralized. Many canneries divested of their fleets resulting in more fishermen-owned boats (Powell 1998:151). They also let go of the cannery camps, allowing the properties to pass into private hands (Powell 1998:148; Schmidt 2005a:5). The growing labor movement helped bring about these changes. In 1932, the Gulf Coast Shrimpers and Oystermen Association and a union for factory women were organized (Carter and Ragusin 1951:137). That same year the shrimpers in Biloxi went on strike, demanding a price for their shrimp comparable to what was being paid in Louisiana. After nine weeks, the packing companies were forced to concede to the union. Two subsequent strikes over the next decade were also successful (Powell 1998:151). The Passage of the Fair Labor Standards Act in 1938 meant that Federal law would regulate the hours, wages, and ages of cannery employees. (Simkin 2005).

Technological changes in the industry during the 1920s and 1930s include Arthur Yancey's apparatus for making and setting a one-piece paper liner to pack shrimp, patented in 1922 (WPA 1939:35). Milling plants were also established to grind shell for poultry feed, soil building, and road fill (Scholtes 1970:54). In the 1930s, packers and canneries begin producing frozen, in addition to fresh and canned, seafood (Bellis 2005). On the water, Mississippi Seafood Conservation laws approved the use of motor boats (luggers) for dredging oysters in 1933, which essentially did away with schooners (Schmidt 2005a:7).

In the 1930s, Biloxi had some 20 seafood packing plants and an equal number of raw stock, shipping plants capable of producing 20 million cans of oysters and shrimp and 17,000 gallons of raw oysters a year (Powell 1998:151; WPA 1939:35). In 1934, the J.M. Pelham Company in Pascagoula employed 350 people and canned 100 barrels of shrimp and 30,000 dozen crabs daily. It also shipped tons of salted and fresh fish across the nation (Cangelosi and Ford 1998:219). Sports fishing and the marine bait it requires were other facets of the Gulf Coast industry that grew in importance during these years.

The introduction of motorized steel-hull boats and more mechanized fishing equipment in the 1940s made harvesting possible in the open water of the Gulf of Mexico outside the protected Mississippi Sound in the Gulf of Mexico (Powell 1998:152; Schmidt 2005a:3). This development coincided with an increased consumer demand for seafood after World War II (Hearn 2004:55). However, the late 1940s proved difficult for Mississippi's seafood industry. In 1945, water levels in the Mississippi River reached flood crests endangering the city of New Orleans. To take pressure off the Mississippi River levees, the U.S. Army Corps of Engineers opened the Bonnet Carre spillway from March 24 until May 17 diverting a mass of fresh water into Lake Pontchartrain, then Lake Borgne, and ultimately into the west end of Mississippi Sound. This freshwater caused \$3 million damage in Mississippi Sound and killed 50 to 100 percent of the oysters in the Bay of St. Louis. The spillway was opened again in 1949 and caused similar damage (Butler 1950:1-2; Carter and Ragusin 1951:135).

The first "pogie" boats for harvesting menhaden sardines arrived in the Gulf in circa 1945 (Carter and Ragusin 1951:177). The oil from these fish is used in the manufacture of soap, linoleum, waterproof fabrics, and certain types of paints, while the remaining solids are used in fertilizers and animal feeds (Menhaden Resource Council 2005). From 1945 to 1946, pogie fleets from North Carolina and western Louisiana began moving into the Gulf, increasing the pogie fleet tenfold (Carter and Ragusin 1951:177). Shrimpers, oystermen, sports fishermen, and packers all feared that pogie harvesting would reduce their catch and damage inland nursery and feeding grounds (Carter and Ragusin 1951:177-179). Resort owners opposed pogie processing due to the stench it created. One factory in Pascagoula was forced to move up river to improve that city's air quality (Carter and Ragusin 1951:180).

While the pogie wars raged, the Gulf Coast seafood industry was devastated by a hurricane that made landfall on September 19, 1947 (Ellis 1998b:67; Hearn 2004:53). The storm caused \$17.2 million dollars in damage to the Mississippi coast and claimed a large part of the seafood industry (Powell 1998:153). The Dunbar-Dukate and Company factory in Pass Christian was destroyed, as were the packing plants on Biloxi's Point Cadet (Ellis 1998b:67; Hearn 2004:53).

Automation and conservation were the hallmarks of the 1950s on the Gulf Coast. The canning process was automated and shrimp peeling and oyster shucking machines introduced (Salisbury et al. 2005; Torre 2004). These innovations reduced the required workforce at packers and canneries by at least 70 percent (Ellis 1998b:67). After Mechanical oyster shuckers were installed at the Daigleville Packing Company in Pass Christian in 1956, the plant could be operated by less than 30 employees (Ellis 1998b:67). Pet food factories were also established on the Gulf Coast during this time (Skelton 1983).

The Gulf Coast Shrimpers and Oystermen Association had more than 5000 members by 1951, and generally controlled the canning and packing industry (Carter and Ragusin 1951:137). This same year, a law was passed requiring that half of all oyster shells be returned to the reefs for planting (Carter and Ragusin 1951:142). Regulation of the oyster harvest resulted in a four-fold increase in production during the 1960s (Hearn 2004:55). Another 1951 law prevented pogie boats from operating within two miles of shore in Hancock and Harrison Counties (Carter and Ragusin 1951: 179). Nevertheless, menhaden would come to constitute over 70 percent of the commercial finfish harvested on the Gulf Coast by the 1980s (Skelton 1983).

The Mississippi seafood industry suffered a blow in 1969 from which it has never fully recovered—Hurricane Camille. The destruction caused by this storm was unprecedented. Damage to the oyster reefs was estimated at \$50,000, and \$1 million was required from the Federal government to re-seed them. Twenty seafood-processing plants worth \$8 million were damaged or destroyed and 3,000 to 4,000 people left unemployed. Several of the damaged plants were never rebuilt. In total, \$75 million was needed to put the industry back on its feet (Hearn 2004:127).

By the 1970s, the Gulf Coast seafood industry was beset with problems and severely restricted by conservation regulations. Inflation and high fuel prices made it simply too expensive for many high-tech boats to even leave the dock (Powell 1998:156). Then in 1973, the Bonnet Carre spillway was opened again, and the oyster reefs in the Bay of St. Louis damaged.

Unexpected newcomers partially revived the languid industry beginning in 1977. After the fall of South Vietnam in 1975, Vietnamese refugees settled along the Texas and Louisiana Gulf Coast. The first small group to arrive in Biloxi took jobs in the packing plants. Many refugees did likewise in Mississippi's other coastal towns. By the 1980s, the Vietnamese had begun building and operating their own boats and opening their own seafood businesses. A Vietnamese shipyard and shrimp buying facility were operating on Biloxi's Back Bay by 1981. That city's Vietnamese population numbered roughly 2,000 by 1983. Native industry workers at first resented the Vietnamese who received government assistance for a time, and viewed the newcomers as unfair competition for a threatened resource in an already depressed industry (Powell 1998:156; Schmidt 2005b:8-9).

By the 1990s, the majority of Biloxi's seafood industry was Vietnamese (Schmidt 2005b: 13). The city had absorbed the Vietnamese the same way it did the Bohemians and Cajuns who came before them. According to Richard Gollot, "Biloxi is just reliving its history. The Vietnamese are doing what the Slavonians [sic] and French did before them. Workin' in seafood and sending their kids to college" (quoted in Schmidt 2005b:11). Relatively few of the offspring from any of these ethnic groups remain in the industry today as higher education provides them with a broader range of employment opportunities (Schmidt 2005b:12). Foreign imports have also weakened the seafood industry on the Gulf, making it a much riskier career to pursue.

The seafood industry was ultimately supplanted as the top economic interest in Biloxi and the Gulf Coast as a whole with the legalization of dockside gambling in 1992 (Schmidt 2005b:12). In Biloxi and elsewhere, "Cannery Row" became "Casino Row" as casinos acquired and developed properties on the water traditionally associated with the seafood industry. Biloxi's \$40 million seafood industry cannot compete with gaming, which can bring in \$38.4 million in tax receipts, over one-third the total for the entire state, in just one month (Schmidt 2005b:12). According to a study conducted by the Coastal Research and Extension Center at Mississippi State University in 1996, casino gambling has resulted in a significant reduction in the size of Mississippi's commercial fishing fleet, the number of commercial landings available, and the volume of seafood produced on the Gulf Coast (Posadas 1996:3). The future of the seafood industry on the Mississippi Gulf Coast remains uncertain. While large commercial enterprises may be displaced, the local tourism industry, which the casinos have boosted considerably, will remain an important market for Gulf seafood.

REFERENCES

- Bellande, Ray L. 1998. A History of Ocean Springs, Mississippi. In *History, Art, and Culture of the Mississippi Gulf Coast*, edited by Lawrence A. Klein, Mary Landry and Joe E. Seward, pp. 177-190. Marine Resources and History of the Mississippi Gulf Coast: Vol. I. Mississippi Department of Marine Resources, Biloxi, Mississippi.
- Bellis, Mary. 2005. *Frozen Foods - Clarence Birdseye*. About Inventors.
<<http://inventors.about.com/library/inventors/blfrfood.htm>>
- Biloxi Chamber of Commerce. 2005. *The Story of Biloxi*. <<http://www.biloxi.org/tourism.php?id=6>>
- Boudreaux, A. 1998a. Mississippi Gulf Coast Native Americans. In *History, Art, and Culture of the Mississippi Gulf Coast*, edited by Lawrence A. Klein, Mary Landry and Joe E. Seward, pp. 1-6. Marine Resources and History of the Mississippi Gulf Coast: Vol. I. Mississippi Department of Marine Resources, Biloxi, Mississippi.
- _____. 1998b. Biloxi, Pascagoula, Acolapisa, and Capinan Indians. In *History, Art, and Culture of the Mississippi Gulf Coast*, edited by Lawrence A. Klein, Mary Landry and Joe E. Seward, pp. 7-10. Marine Resources and History of the Mississippi Gulf Coast: Vol. I. Mississippi Department of Marine Resources, Biloxi, Mississippi.
- Boyanowski, Stephanie. 2005. *Life in the Canneries at the Turn of the Century, Teacher Guide*. Exploring Maryland.
<http://www.intandem.com/NewPrideSite/MD/Lesson6_Guide.html>
- Burkhardt, Stanley D. 1975. Louisiana Railroads During Reconstruction: 1865—1877. Unpublished Master's thesis, Northeast Louisiana University, Monroe.
- Butler, Philip A. 1950. *Investigation of Oyster Producing Areas in Louisiana and Mississippi Damaged by Floodwaters in 1945*. Special Scientific Report—Fisheries, No. 8, U.S. Dept. of the Interior, Fish and Wildlife Service, Washington, D.C.
- Cain, Cyril Edward. 1998. *Four Centuries on the Pascagoula*, Vol. I. The Reprint Company, Spartanburg, South Carolina.
- Calvert Marine Museum. 1995. *Solomons Island & Vicinity—An Illustrated History and Walking Tour*.
<<http://www.somdwebs.com/solomons/history.html>>
- Cangelosi, Robert J., Jr. and Liz Ford. 1998. Pascagoula, Mississippi. In *History, Art, and Culture of the Mississippi Gulf Coast*, edited by Lawrence A. Klein, Mary Landry and Joe E. Seward, pp. 201-223. Marine Resources and History of the Mississippi Gulf Coast: Volume I. Mississippi Department of Marine Resources, Biloxi, Mississippi.
- Canned Food Alliance. 2005. *About Canned Food: Whence it Came: The History of Food Canning*.
<<http://www.foodreference.com/html/artcanninghistory.html>>
- Carter, Hodding and Anthony Ragusin. 1951. *Gulf Coast Country*. Duell, Sloan & Pearce, New York.
- Dupuy, John T. 1993. *Design and Development Studies, Harrison County Mississippi*. Unpublished B.A. Terminal Project, Department of Landscape Architecture, Louisiana State University, Baton Rouge.
- Ellis, Dan. 1998a. Bay St. Louis, Waveland, and Diamond Head. In *History, Art, and Culture of the Mississippi Gulf Coast*, edited by Lawrence A. Klein, Mary Landry and Joe E. Seward, pp. 17-25. Marine Resources and History of the Mississippi Gulf Coast: Volume I. Mississippi Department of Marine Resources, Biloxi, Mississippi.

- _____. 1998b. A History of Pass Christian. In *History, Art, and Culture of the Mississippi Gulf Coast*, edited by Lawrence A. Klein, Mary Landry and Joe E. Seward, pp. 55-73. Marine Resources and History of the Mississippi Gulf Coast: Volume I. Mississippi Department of Marine Resources, Biloxi, Mississippi.
- Hearn, Philip D. 2004. *Hurricane Camille, Monster Storm of the Gulf Coast*. University Press of Mississippi, Jackson.
- Menhaden Resource Council. 2005. *History*. History of the Commercial Reduction Fishery.
<<http://www.menhaden.org/history.htm>>
- Posadas, Benedict C. 1996. *Economic Impact of Dockside Gaming on the Commercial Seafood Industry in Coastal Mississippi*. Mississippi-Alabama Sea Grant Program Publication No. 95-015, Mississippi State University Coastal Research and Extension Center, Biloxi.
- Powell, Murella Hebert. 1998. Biloxi, Queen City of the Gulf Coast. In *History, Art, and Culture of the Mississippi Gulf Coast*, edited by Lawrence A. Klein, Mary Landry and Joe E. Seward, pp. 130-160. Marine Resources and History of the Mississippi Gulf Coast: Volume I. Mississippi Department of Marine Resources, Biloxi, Mississippi.
- Salisbury, Ron, Creed Salisbury, and Felix Salcedo. 2005. *The Cannery Newport Beach History*.
<<http://www.cannerynewport.com/asp/Site/About/History/index.asp>>
- Schlotes, Joe. 1970. *Tour Guide & History of Mississippi's Golden Gulf Coast from New Orleans to Mobile*. Joe Schlotes, Biloxi, Mississippi.
- Schmidt, Aimee. 2005a. *Down Around Biloxi: Culture and Identity in the Biloxi Seafood Industry*. Part I.
<www.olemiss.edu/depts/south/publish/missfolk/backissues/biloxi.html>
- _____. 2005b. *Down Around Biloxi: Culture and Identity in the Biloxi Seafood Industry*. Part II.
<www.olemiss.edu/depts/south/publish/missfolk/mfcurris/biloxi2.html>
- Schmidt, Charles Ernst. 2005. *Schmidt Family History, The Family of Francis Coyle*.
<<http://myweb.cableone.net/rjschmidt/schmidthistory/franciscoyle.html>>
- Simkin, John. 2005. *Fair Labor Standards Act*. Teaching History Online.
<<http://www.spartacus.schoolnet.co.uk/USAfairlabor.htm>>
- Skelton, Zan. 1983. *Seafood Processing: A Factory Visit*. Book V: Marine Discovery Series, Department of Wildlife Conservation Bureau of Marine Resources, Biloxi.
- Toree, Mel. 2004. *Early Shrimp Peeler on Display in Biloxi Finds its Place in Engineering History*. ASME news release
<<http://www.asme.org/pi/pr/2004/092004a.html>>
- Works Progress Administration, Federal Writers' Project in Mississippi (WPA). 1938. *Mississippi, A Guide to the Magnolia State*. The Viking Press, New York.
- _____. 1939. *Mississippi Gulf Coast, Yesterday 1699 and Today 1939*. Gulfport Printing Company, Gulfport.

Table 5.1. Timeline of Harvesting and Processing of Seafood in the Mississippi Gulf Coast National Heritage Area in Relation to Events on the National Level.

NATIONAL EVENTS		MISSISSIPPI GULF COAST NATIONAL HERITAGE AREA EVENTS		REFERENCE
First Peoples: Prehistory (9000 B.C. to A.D. 1699)				
		9000 B.C.-A.D. 1699+	"Native Americans occupy Gulf Coast to exploit fish, shellfish, seabirds, and other coastal food sources."	"Boudreaux 1998a:1,1998b:7"
		9000 B.C.-A.D. 1699+	Native Americans work shell into tools and ornaments.	
		1200-1699+	Native Americans use ground shell to temper pottery.	
European Exploration and Colonization of the New World: The Colonial Period (1699-1810)				
		ca. 1700	"Native Americans teach French explorers how to tong for oysters on offshore reefs and how to catch many kinds of Gulf fish, especially flounder. "	Schmidt 2005a:3
		ca. 1700–1810	Seafood a dietary staple for Europeans in coastal settlements.	
Colony to Nation: From Territory to Early Statehood (1810-1861)				
1812	"First U.S. canning facility for oysters, meats, fruits and vegetables established"			Canned Food Alliance 2005
		1830s-1850s	"Biloxi, Pass Christian, Pascagoula, and other Gulf Coast towns become popular vacation spots for the nation, partly for their fresh seafood."	"Schmidt 2005a:1, 3; WPA 1938:172; Cangelosi 1991"
		1840s-1850s	Catboats (flat-bottom double-sail) and schooners used by fishermen	Schmidt 2005a:6
		1850s	"Small family seafood businesses established in Gulf Coast towns that cater to the local markets, including New Orleans and Mobile, via ship."	Bellande 1998:183
		1860s	Thousands of barrels of high quality oysters produced on the Gulf Coast yearly.	Cangelosi and Ford 1998:217

Table 5.1 Continued.

NATIONAL EVENTS		MISSISSIPPI GULF COAST NATIONAL HERITAGE AREA EVENTS		REFERENCE
Civil War (1861-1865)				
1861	Commercial canning processing time reduced from 4-5 hours to 30-40 minutes by adding calcium chloride to water			Calvert Marine Museum 1995
		1861—1865	Gulf Coast seafood consumed locally by residents. Tourist trade and shipping disrupted by war.	
Reconstruction through World War II: Trains, Ships, Seafood, and Lumber (1865-1939)				
1867	Canning of seafood begun in New Orleans			Skelton 1983
		1869-1874	Development and consolidation of area railroads allows easier rail transport of seafood and tourists.	Burkhardt 1975:20; Cangelosi 1991
		1878	First shrimp cannery on Gulf Coast built in Pascagoula.	Cangelosi and Ford 1998:218
		1879	"Biloxi Canning Company founded, the second on the Gulf Coast."	WPA 1939:35
ca. 1880	Invention of machinery for mass production of ice			Schmidt 2005a:3
		1881	First raw oysters shipped from Biloxi.	WPA 1939:35
		1881-1883	"Lopez, Elmer and Company shrimp cannery opened in Biloxi."	Schmidt 2005a:3
		1886	Five large canneries operating in Biloxi.	Powell 1998:142
		1889	J. Foster Canning Factory in Pascagoula opened.	Cangelosi and Ford 1998:218
ca. 1880-1930	Growth of the U.S. Labor Movement			
		1880-1920	"Most canneries classified as "horticultural pursuits" and exempt from child labor laws. "	Boyanowski 2005
		ca. 1880-1890	"Polish migrants from Baltimore, Yugoslav immigrants (mostly Croats, some Serbs and Slovenians), and some Austrians and Germans brought in to provide permanent labor in canneries."	"Schmidt 2005a:1, 4"
		ca. 1890-1930	"Seasonal workers, primarily Poles, Czechs, Slavs, also contracted from Baltimore for canneries."	Powell 1998:143
		1893	October storm puts 100 schooners out of use and cripples seafood industry. Biloxi's 5 major canneries and much of Pascagoula's boats and seafood businesses destroyed.	Cangelosi 1991; Powell 1998:143; Hearn 2004:46

Table 5.1 Continued.

NATIONAL EVENTS		MISSISSIPPI GULF COAST NATIONAL HERITAGE AREA EVENTS		REFERENCE
		1893	Biloxi Schooner introduced	Schmidt 2005a:6
		1893-1900	Biloxi's 5 canneries back in operation.	Schmidt 2005a:4
ca. 1900-1910	Standardized automatic machine-made cans introduced			Scholtes 1970:52
		1904	"Biloxi surpasses Baltimore in seafood exportation becoming the 'Seafood Capital of the World.'"	Powell 1998:145
		1910	Biloxi becomes largest exporter of raw oysters in U.S. and contains over 40 seafood factories.	Biloxi Chamber of Commerce 2005
ca. 1910-1912	Powerboats and trawls introduced			Schmidt 2005a:7; Powell 1998:146
		1910-1912	"Biloxi Lugger, adapted for shrimping, oystering and commercial fishing in coastal waters, begins to replace sailed vessels."	Schmidt 2005a:7; Powell 1998:146
		1912	12 large canneries in Biloxi yielding 15 million cans of oysters and shrimp a year.	Powell 1998:146
		1914	Importation of Cajun laborers from Louisiana begins.	Biloxi Chamber of Commerce 2005
		1915	"Motor boats take over shrimping, but schooners remain in use for oystering."	Schmidt 2005a:7; Powell 1998:146
		1915	"Biloxi seafood workers affiliate with Longshoremen's Association. Strike causes all but 5 Biloxi plants to close, but cannery owners refuse to recognize union which is forced to concede."	Powell 1998:147
		1916	In July storm several schooners and 40 crew men lost.	Cain 1983:203-204
1917-1918	U.S. involvement in World War I			
		1917-1918	Sharp decline in seafood production during World War I and decentralization of industry.	Powell 1998:148; Schmidt 2005a:5
		1917–1920s	Slovenian immigration stops when government quota cut. Many Cajuns arrive due to sugar crop failures in Louisiana.	Schmidt 2005a:5
		1920s	Sports fishing begins to emerge as an industry	
1922	Apparatus for making and setting a one-piece paper liner to pack shrimp patented			WPA 1939:35
		1920s-1930s	"Shell milling industry (used for poultry feed, soil building and road fill) peaks."	Scholtes 1970:54
1930	Frozen foods become commercially available			Bellis 2005

Table 5.1 Continued.

NATIONAL EVENTS		MISSISSIPPI GULF COAST NATIONAL HERITAGE AREA EVENTS		REFERENCE
		1930s	Many canneries divest of their fleets resulting in more fishermen-owned boats.	Powell 1998:151
		1930s	Several successful strikes by Gulf Coast shrimpers demanding higher prices for their catch.	Powell 1998:151
		1930s	"Canneries begin producing frozen, in addition to canned, seafood."	
		1933	"Mississippi Seafood Conservation laws approve power boat (lugger) dredging for oysters, doing away with schooners."	Schmidt 2005a:7
1938	Passage of Fair Labor Standards Act			Simkin 2005
		1938	"Hours, wages, and ages of cannery employees regulated by Federal law."	Simkin 2005
		1939	Some 20 seafood packing plants and 20 raw stock shipping plants operating in Biloxi.	WPA 1939:35
1941-1945	U.S. involvement in World War II			
The Modern Gulf Coast (1945-present)				
1940s	Motorized steel hull boats introduced			Schmidt 2005a:3; Powell 1998:152
		1940s	Motorized steel hull boats make harvesting possible outside the barrier islands in the Gulf.	Schmidt 2005a:3; Powell 1998:152
		ca. 1945	Increased consumer demand for seafood after World War II.	Hearn 2004:55
		ca. 1945	"First pogie (menhaden sardine) boats arrive in the Gulf. Shrimp, oyster and sports fishermen, packers, and resort owners against them due to reduced catch and smell, plus damage to inland nursery and feeding grounds."	Carter and Ragusin 1951:177-179
		1945	Bonnet Carre spillway opened causing \$3 million damage in Mississippi Sound and 50-100% mortality for oyster reefs in Bay of St. Louis.	Carter and Ragusin 1951:135; Butler 1950:1-2
		1946-47	"Pogie fleets from North Carolina and western Louisiana begin moving into the Gulf, increasing the pogie fleet tenfold."	Carter and Ragusin 1951:177
		1947	Gulf Coast seafood industry devastated by hurricane.	Ellis 1998b:67; Hearn 2004:53
		1949	Bonnet Carre spillway opened. Freshwater ruins oyster reefs in Bay of St. Louis.	Carter and Ragusin 1951:135
1950s	Automated canning process introduced			Salisbury et al. 2005
ca. 1950	Shrimp peeling machines introduced			Torre 2004

Table 5.1 Concluded.

NATIONAL EVENTS		MISSISSIPPI GULF COAST NATIONAL HERITAGE AREA EVENTS		REFERENCE
		1950s	Pet food factories established on Gulf Coast.	Skelton 1983
		ca. 1951	Gulf Coast Shrimpers and Oystermen Association has more than 5000 members and controls canning industry.	Carter and Ragusin 1951:137
		ca. 1951	Law in effect requiring that half of all oysters shells be returned to the reefs for planting	Carter and Ragusin 1951:142
		ca. 1951	"Law passed to prevent pogie boats from operating within 2 miles of shore in Hancock and Harrison, but not Jackson County."	Carter and Ragusin 1951:179
ca. 1956	Mechanical oyster shuckers introduced			Ellis 1998b:67
		1950-1960	Automated canning and mechanical shrimp peelers and oyster shuckers reduce cannery workforce by at least 70 percent.	Ellis 1998b:67
1961-1975	U.S. involvement in Vietnam War			
		1960s	Local oyster production quadruples following regulation of harvesting.	Hearn 2004:55
		1969	"Hurricane Camille causes unprecedented damage to seafood industry. \$50,000 damage to oyster reefs, 20 seafood processing plants damaged or destroyed, and 3-4,000 people left unemployed."	Hearn 2004:127
		1970s	Seafood industry beset with problems and restricted by conservation regulations. Inflation and high fuel prices make it too expensive for high-tech shrimp boats to leave the dock. Industry goes into decline.	Powell 1998:156
		1973	Bonnet Carre spillway opened. Fresh water damages oyster reefs in Bay of St. Louis.	
		1977	South Vietnamese refugees settle along Gulf Coast and revive languid industry by accepting jobs in packing plants.	Powell 1998:156
		1977-1980s	Vietnamese begin building and operating their own boats and opening their own seafood businesses. Native industry workers view them as unfair competition for a threatened resource in a depressed industry.	Schmidt 2005b:8-9
		1980s	Menhaden constitute over 70 percent of commercial fish harvested on the Gulf Coast	Skelton 1983
		1992	Legalization of dockside gambling in Mississippi.	Schmidt 2005b:12
		1992-Date	Cannery Row becomes Casino Row as casinos acquire and develop traditional seafood industry properties.	
		1992-Date	"Casino gambling results in a significant reduction in the size of the commercial fishing fleet, the number of commercial landings, and the volume of seafood produced on the Gulf Coast."	Posadas 1996:3

Table 5.2. Seafood Companies Activities in the Mississippi Gulf Coast National Heritage Area from the 19th Century to the Present.

COUNTY	COMMUNITY	COMPANY (IF KNOWN)	FUNCTION	BEGIN	END	REFERENCE
Hancock	Pass Christian	Pass Christian Cannery	oysters	by 1916		Hine 1911
Hancock	Pass Christian	"Pass Packing Company (Dunbar, Lopez, Dukate Company)"	oysters	by 1911		Hine 1911
Hancock	Pass Christian	Dunbar-Dukate and Company	oysters/ shrimp	1902	1947	Ellis 1998b:67
Hancock	Pass Christian	Daigleville Packing Company	oysters	pre 1956		Ellis 1998b:67
Hancock	Bay St. Louis	Peerless Seafood cannery	oysters/ shrimp	by 1911		Ellis 1998a:18; Hine 1911
Hancock	Bay St. Louis	Dunbar-Dukate cannery		by ca. 1920		Ellis 1998a:18
Harrison	Biloxi	"Biloxi Canning Company (Maycock, Lopez, and Gorenflo)"	oysters/ shrimp	1879	post 1911	WPA 1939:35; Powell 1998:143; Hine 1911
Harrison	Biloxi	"Lopez, Elmer and Company"		1881		A. Schmidt 2005a:3
Harrison	Biloxi	"Dunbar, Lopez, Dukate Company"	shrimp	1880s		A. Schmidt 2005a:8
Harrison	Biloxi	"Lopez, Dunbar's Sons and Company"		by 1885		Powell 1998:143
Harrison	Biloxi	Barataria Canning Company	oysters	by 1885	post 1911	"A. Schmidt 2005a:3,4; Powell 1998:143; Hine 1911"
Harrison	Biloxi	E.C. Jouliau Packing Company		by 1885		Powell 1998:143
Harrison	Biloxi	W.M. Gorenflo and Company	shrimp	by 1885	post 1911	Powell 1998:143; Hine 1911
Harrison	Biloxi	Lopez and Dukate		by 1900		A. Schmidt 2005a:4
Harrison	Biloxi	Dunbar and Dukate	oysters	by 1916		A. Schmidt 2005a:9; Hine 1911
Harrison	Biloxi	Gulf Central Seafood	canned shrimp	by ca. 1920	post 1993	Dupuy 1993:45-47; A. Schmidt 2005a:9
Harrison	Biloxi	Sea Coast		by ca. 1920		A. Schmidt 2005a:9
Harrison	Biloxi	Kaluz's		by ca. 1920		A. Schmidt 2005a:9
Harrison	Biloxi	"C.C. Company, Inc."	shrimp	by 1980		Dupuy 1993:45-47
Harrison	Biloxi	De Jean Packing Company	oysters/ shrimp	by 1980		Dupuy 1993:45-47
Harrison	Biloxi	Del's Seaway Shrimp & Oyster Company	oysters/ shrimp	by 1980		Dupuy 1993:45-47
Harrison	Biloxi	E. Fournier & Sons	shrimp/crabs	by 1980		Dupuy 1993:45-47
Harrison	Biloxi	C.F. Golotte & Son Seafood	seafood	by 1980		Dupuy 1993:45-47
Harrison	Biloxi	Golotte & Canaan Seafood	seafood	by 1980		Dupuy 1993:45-47

Table 5.2 Continued.

COUNTY	COMMUNITY	COMPANY (IF KNOWN)	FUNCTION	BEGIN	END	REFERENCE
Harrison	Biloxi	Gulf Pride Enterprises	seafood	by 1980	Date	Dupuy 1993:45-47
Harrison	Biloxi	Leckich & Fayard Seafood	shrimp	by 1980	Date?	Dupuy 1993:45-47
Harrison	Biloxi	Mavar Shrimp & Oyster Company	cat food	by 1980		Dupuy 1993:45-47
Harrison	Biloxi	Shemper Seafood Company	seafood	by 1980	Date	Dupuy 1993:45-47
Harrison	Biloxi	Southern Shellfish Company	seafood	by 1980		Dupuy 1993:45-47
Jackson	Ocean Springs	Peter A. Pons & Company	oysters	by 1872		C. Schmidt 2005
Jackson	Ocean Springs	Unnamed seafood company (Narcisse Seymour family)		1880s	1930s	Bellande 1998:183
Jackson	Ocean Springs	John E. Johnson	oysters	ca. 1890s		C. Schmidt 2005
Jackson	Ocean Springs	Ocean Springs Packing Company		1914		Bellande 1998:183
Jackson	Ocean Springs	Dolbears		post 1930s		Bellande 1998:183
Jackson	Ocean Springs	Friars		post 1930s		Bellande 1998:183
Jackson	Ocean Springs	Van Courts		post 1930s		Bellande 1998:183
Jackson	Ocean Springs	Purity Seafood Company		by 1945	post 1962	Bellande 1998:183
Jackson	Ocean Springs	Unnamed seafood company (Antonio Catchot family)		pre 1945	ca. 1945	Bellande 1998:183
Jackson	Ocean Springs	Ocean Springs Seafood Market (Fayard family)		1956	Date	Bellande 1998:183
Jackson	Pascagoula	Unnamed seafood company	shrimp	1878		Cangelosi and Ford 1998:218; WPA 1939:35
Jackson	Pascagoula (Scranton)	J. Foster Canning Company (Capt. John Foster)	oysters/ shrimp	1889	post 1892	Cangelosi and Ford 1998:218
Jackson	Pascagoula	John Foster's Mexican Gulf Canning Factory	seafood (also fruits and meats)	by 1892		Cangelosi and Ford 1998:218
Jackson	Pascagoula	Pascagoula Canning Company		by 1892		Cangelosi and Ford 1998:218
Jackson	Pascagoula	D&S Oyster Saloon		by 1893		Cangelosi 1991
Jackson	Pascagoula	Pascagoula Fish Company (H.K. Ames. Sold to E.A. Colle in 1916; moved and became Gulf Packing Company in 1929)		1896	post 1929	Cangelosi and Ford 1998:218
Jackson	Pascagoula	C.H. Delmas Fish House		by 1896	post 1918	Cangelosi and Ford 1998:219
Jackson	Pascagoula	Geo. T. Rosson		by 1896		Cangelosi and Ford 1998:219

Table 5.2 Concluded.

COUNTY	COMMUNITY	COMPANY (IF KNOWN)	FUNCTION	BEGIN	END	REFERENCE
Jackson	Pascagoula	I.M. Pelham Company	shrimp/ crabs/salt & fresh fish	by 1896	post 1934	Cangelosi and Ford 1998:219
Jackson	Pascagoula (Scranton)	Unnamed oyster house		by 1898		Cangelosi 1991
Jackson	Pascagoula (Scranton)	Unnamed oyster house		by 1898		Cangelosi 1991
Jackson	Pascagoula (Scranton)	"Champion Oyster Saloon (Victor Bosarge, Jr.)"		by 1898		Cangelosi 1991
Jackson	Pascagoula	Scranton Fish Company (J.C. Peyrene & Miquel Pol)		by 1902		Cangelosi 1991
Jackson	Pascagoula	A. Bloomer Fish House		by 1904		Cangelosi 1991
Jackson	Pascagoula	Frank Foster's Fish and Oyster House		by 1904		Cangelosi 1991
Jackson	Pascagoula	J.W. Cox Fish & Oyster House		by 1904		Cangelosi 1991
Jackson	Pascagoula	William Davidson Fish House		by 1918		Cangelosi and Ford 1998:219
Jackson	Pascagoula	M. Pol Fish House		by 1918		Cangelosi and Ford 1998:219
Jackson	Pascagoula	Pascagoula Packing Company		by 1924		Cangelosi and Ford 1998:219
RELATED BUSINESSES						
Hancock	Bay St. Louis	Stoke Ice Plant				Ellis 1998a:19
Harrison	Biloxi	Covacevich Boat Builders		by 1896	Date?	A. Schmidt 2005a:7
Jackson	Pascagoula	Pascagoula Ice Company		by 1882	Date?	"Cangelosi and Ford 1998:218, 1991"
Jackson	Pascagoula	C.H. Delmas small fleet of boast and schooners	oysters/fish	by 1892		Cangelosi and Ford 1998:218
Jackson	Pascagoula	Scranton Cold Storage and Ice Manufacturing Company (James Summerville)		by 1892		Cangelosi and Ford 1998:218

RECREATIONAL RESOURCES

Reconstructed Biloxi Schooners-Biloxi (BMSM)

Ecotour on an inland waterway (MDMR)

Beach on the Mississippi Sound-Bay St. Louis (MDMR)

6.0 RECREATIONAL RESOURCES

RECREATIONAL ACTIVITIES

The diverse natural environment of the Mississippi Gulf Coast National Heritage Area provides a wealth of recreational opportunities for both residents and visitors. These activities include hiking and camping throughout the Piney Woods and Coastal Plain; canoeing on pristine, scenic waterways; bird watching along the recently established Audubon Birding Trail; freshwater fishing in inland lakes and waterways; saltwater fishing in the Mississippi Sound and offshore Gulf of Mexico; lounging on manicured beaches; swimming and riding jet skis in inland waters along the coast; seasonal hunting of inland game and migratory waterfowl; and nature tours of the natural environment and educational facilities. Many of the outdoor recreational activities reflect historic uses of the natural resources for sustenance, such as hunting and fishing. Other activities are an extension of the area's early history as a leisure seaside resort far removed from the summer heat and mosquito borne diseases prevalent in the New Orleans area to the west. Sustaining the resources upon which these recreational activities depend is key element of the Heritage Area's focus on development of an environmental ethic and appreciation for the conservation of natural resources.

PUBLIC LANDS

The Mississippi Gulf Coast National Heritage Area has 15 areas covering thousands of acres that are set aside by the state and federal governments as public lands managed for the use and enjoyment of outdoor enthusiasts (Table 1). While some areas, such as the national wildlife refuges have restricted recreational uses, other areas provide a full spectrum of opportunities including hunting, fishing hiking, boating, canoeing, kayaking, nature viewing, bird watching, biking, camping, and photography.

CAMPING

The Mississippi Gulf Coast National Heritage Area abounds with numerous opportunities for camping, both primitive and with recreational vehicles (RV) (Table 2). Campsites are found within the area's national and state parks, wildlife management areas, and national seashores and on lands maintained by private businesses. The mild climate of coastal Mississippi allows year-round camping in many different environments, all within close proximity to each other.

One of the more memorable camping destinations is the Gulf Island National Seashore, which offers the unspoiled beauty of Mississippi's chain of barrier islands. Although camping is allowed on most islands, one must have a personal watercraft to reach all but Ship Island.

De Soto National Forest is Mississippi's largest National Forest, and offers unique camping experiences along various lakes, rivers and nature trails. Here campers can take in the beauty of the area's pine forests, and enjoy a leisurely dip in one of the many pristine rivers and streams that run through the forest.

HUNTING

The Mississippi Gulf Coast area provides abundant opportunities for hunters. Hunting is a favorite pastime, as well as part of the heritage of many coastal natives. Commonly hunted game animals include: white tail deer, Doves, Quails, Turkeys, Geese (Canada, Snow, Blue, Ross, White-Fronted), Ducks (Teals, Mergansers, Mallards), opossum, raccoon, rabbit, and squirrel. Frog hunting is also a part of the area's hunting heritage. The Mississippi Department of Wildlife, Fisheries and Parks sets the seasons and bag limits for hunting in the state.

Hunting stories provide a rich source of both folklore and a window on past folkways and environmental conditions. The boat types, guns, decoys, bows and arrows, duck callers, art, and hunting practices of the past provide a tangible legacy that should be preserved and shared with future generations. Preparation of game, and family recipes handed down from generation to generation, are a

means by which the area's historic past can be shared with present generations and passed on into the future. These tangible objects also help define this area's culture and provide an opportunity for visitor's to experience and compare traditions from their own areas.

INLAND WATERWAYS AND WETLAND TOURS

There are abundant opportunities for the heritage tourists as well as native Mississippians to tour the diverse and very scenic natural environments of the Mississippi Gulf Coast National Heritage Area. Canoeing and kayaking on local rivers and streams and within the calm waters of the Mississippi Sound showcase the area's aquatic and wetland habitats while providing an opportunity to experience the area via a mode of transportation common to earlier inhabitants. Table 3 provides a listing of some of the enterprises providing canoe and kayak rentals and guided tours within the heritage area.

Swamps and marshes are among the most recognizable habitat types and provide essential functions of water quality enhancement, flood control, aquifer recharge, storm surge buffer, and habitat for aquatic and estuarine species. Commercial tours and tours presented by many of the education affiliated government and non-profit organizations showcase the unique array of flora and fauna year-round in the Mississippi Gulf Coast Region. These tours are a source of new experiences, as well as an opportunity to educate the public on the interconnectivity and interdependence of natural systems and all living things. Some of the commercial tour operations in the area are listed in Table 4.

OFFSHORE TOURS AND CHARTER BOATS

The Gulf of Mexico constitutes the southern portion of the Mississippi Gulf Coast National Heritage Area. This marine environment offers outdoor enthusiasts a chance to enjoy fishing, boating, sightseeing, and scuba diving. There are numerous commercial operations that provide visitors and local inhabitants the chance to enjoy this area. Table 5 lists some of the charter boats available for hire for leisure and sightseeing tours out of coastal marinas. Table 6 lists some of the charter boats that specialize in offshore fishing.

FAMOUS OAKS OF THE GULF COAST

Possibly no other living vegetative species is more symbolic of the Deep South than the live oak. The Mississippi Gulf Coast is distinguished by the many ancient live oaks that line US Highway 90 back of the sandy white beaches. These majestic specimens have provided both great beauty and life saving protection from numerous tropical storms and hurricanes that have ravaged the coast. The great appreciation and reverence shown for some of these species is reflected in their names and the stories associated with them (Table 7). The sharing of these stories and photographing of these ancient specimens is an integral part of the heritage experience in the coastal area.

BIRD WATCHING AND NATURE TRAILS

The Mississippi Gulf Coast offers one of the very best prospects for bird watching. A wide variety of bird species stop along the coast during their annual migrations between North and South American, thereby creating the opportunity for an exquisite birding experience. While all public land offers wonderful birding opportunities, the Mississippi Sandhill Crane National Wildlife Refuge is the premier birding sanctuary that offers trails and undisturbed habitats for a once-in-a-lifetime chance to view birds in their natural habitat, including the rare species for which the refuge is named. Other places that provide a wide range of habitats and bird watching opportunities are: the Grand Bay National Wildlife Refuge, the Gulf Islands National Seashore, DeSoto National Forest, the wildlife management areas and refuges listed in Table 1 and the recently established Audubon Birding Trail.

There are countless nature trails throughout the area on both public property and on privately owned lands managed for visitors. Practically all public lands offer some form of nature trail, and most privately owned campsites offer hikes of varying lengths, difficulty, and habitat types.

EDUCATIONAL OPPORTUNITIES

There are multiple entities within the Mississippi Gulf Coast National Heritage Area that are conducting environmental research and many have public outreach and educational programs. Some of these programs include summer camps, teacher training programs, internships, Master Naturalist training, docent training, in-classroom and festival oriented educational programs, and development of printed and audio-visual materials geared toward public education and awareness. Table 8 lists some of the agencies and programs that could contribute to the development of heritage awareness, training and educational enhancement.

Table 6.1. Public Lands in the Mississippi Gulf Coast National Heritage Area.

National Wildlife Refuges	
	Mississippi Sandhill Crane National Wildlife Refuge
	Bogue Chitto National Wildlife Refuge
	Grand Bay National Wildlife Refuge
Wildlife Management Areas	
	Old River Wildlife Management Area
	Little Biloxi Wildlife Management Area
	Red Creek Wildlife Management Area
	Pascagoula River Wildlife Management Area
	Ward Bayou Wildlife Management Area
	Wolf River Wildlife Management Area
	Pearl River Wildlife Management Area
National Forests	
	DeSoto National Forest
National Parks	
	Gulf Island National Seashore
State Parks	
	Buccaneer State Park
	Shepard State Park
	Flint Creek Water Park

Table 6.2. Campsites in Mississippi Gulf Coast National Heritage Area (DeLorme 2004).

Buccaneer State Park	Waveland
Crossroads Water Park	Poplarville
De Soto National Forest	Stone, Harrison, Jackson, Pearl River Counties
Flint Creek Water Park	Wiggins
Gulf Islands National Seashore	
McLeod Water Park	Kiln
Shepard State Park	Pascagoula
Walkiah Bluff Water Park	Picayune
Bay St. Louis/Gulfport KOA	Bay St. Louis
Biloxi Beach Campground	Biloxi
Biloxi RV Park & Travel Inn	Biloxi
Cajun RV Park	Biloxi
Casino Magic RV Campground	Bay St. Louis
Gaywood Campground	Gulfport
Mazalea Travel Park	Biloxi
Ocean Springs/Biloxi KOA	Ocean Springs
River Bend RV Resort	Escatawpa
RV-TEL	Ocean Springs
San Beach RV Park	Gulfport
Southern Comfort Camping Resort	Biloxi
Wonderland Campground	Gautier

Table 6.3. Canoe and Kayak Rentals and Tours in Mississippi Gulf Coast National Heritage Area.

Wolf River Canoe and Kayak	Long Beach	Wolf River
Sacred Grounds Canoe and Kayak Rental	Biloxi	Biloxi River
South Mississippi Canoe Rental	Wiggins	Red Creek, Leaf River
PE'RO Guides	Ocean Springs	Ocean Springs Area
Da Beach House	Bay St. Louis	Local Waterways
Camp Journey's End	Ocean Springs	Local Waterways
Natural Adventures Touring Kayaks	Long Beach	Coastal Waterways

Table 6.4. Commercial Swamp Tours Available in the Mississippi Gulf Coast National Heritage Area.

Commercial Operation	Departure Site	Tour Area
Bayou Tours with Captain Fox	Bay St. Louis	Jourdan River System
Biloxi Bay Charter & Nature Tours	Gulfport	Biloxi Bay Area
Gulf Coast Alligator Farm & Airboat Tours	Pascagoula	Near Grand Bay NWA
McCoy's River and Marsh Tours	Moss Point	Pascagoula River
PE'RO Guides	Ocean Springs	Marsh and Bayous around Ocean Springs
Boykin Enterprises	Gautier	Singing River
Natural Adventures Touring Kayaks	Long Beach	Deer Island, Coastal Salt Marshes, Rivers

Table 6.5. Leisure Charter Boats Operating in the Mississippi Gulf Coast National Heritage Area.

Charter Company	Headquarters
Biloxi Bay Charter & Nature Tours	Gulfport
Biloxi Schooners	Biloxi
Deer Island Fishing and Tours	Ocean Springs
Dixie Dreamin' Sailing Cruise	Gulfport
Gulf Cruisers	Pass Christian
Gulf Island Charters	Gulfport
Island Charters	Biloxi
Lucky Duck Amphibious Tours	Biloxi
Mid-South Sailing	Gulfport
North Star Sailing Charters	Biloxi
Ship Island Excursions	Gulfport
Biloxi Shrimping Tour	Biloxi

Table 6.6. Fishing Charters in the Mississippi Gulf Coast National Heritage Area.

Biloxi/Point Cadet Marina
<i>Breakaway</i>
<i>AK1A</i>
<i>Anytime Fishing Charter</i>
<i>Bonnie Amie</i>
<i>Fish-Finder</i>
<i>Hide-A-Way</i>
<i>Fiesta</i>
Fish-On Charters
Joka's Wild Chandeleur Yacht Charters
<i>Outrageous</i>
<i>Kingfish</i>
<i>Omeco II</i>
Chandeleur Island Charters
Strictly Business Fishing Charters
<i>Silver King II</i>
Rip Tide Charters
Goin Deep Charters
Southern Pride Charters
S.Y.L. Charters
<i>Sunday Silence</i>
<i>Top Gun</i>
Unit I
Unit II
Biloxi Small Craft Harbor
<i>Amberjack</i>
<i>Baja 31</i>
<i>Beachwater I</i>
<i>Blue Bayou</i>
<i>Conspira Sea Charters</i>
<i>Happy Hooker</i>
<i>Pansea IV</i>
<i>Quick Silver</i>
<i>Seabastes</i>
<i>The Sound</i>
<i>Southern Belle</i>
<i>Three Sons</i>
Broadwater Beach Marina
<i>Becuna</i>
<i>Double Trouble</i>
<i>Happy Snapper Head Boat</i>
<i>High Times I</i>
<i>Miss Hospitality</i>
<i>Mr. Champ</i>
<i>Shearwater</i>

	<i>Silver Dollar</i>
	<i>Skipper</i>
Gulfport Small Craft Harbor	
	<i>CAVU</i>
	<i>Fishey Business</i>
	<i>P.J.</i>
	<i>Ring Dang Doo</i>
	<i>Sea Surrey</i>
	<i>Top Gun Charters</i>
	<i>Tuff-E-Nuff</i>
	<i>Mississippi Islands Charter, Inc.</i>
	<i>Miss Lisa Charters</i>
Long Beach Harbor	
	<i>Impulsive</i>

Table 6.7. Famous Oaks of the Mississippi Gulf Coast National Heritage Area (The Sun Herald, June 19, 2005).

Name	Location	City
Friendship Oak	USM Gulf-Park Campus	Long Beach
Counselor Oak	Tullis-Toledano Manor	Biloxi
Ring-in-the-Oak	Church of the Redeemer	Biloxi
E.O. Hunt Oak of The Happy Oak	S. MS Retardation Center	Long Beach
Patriarch Oak	Mary Mahoney's Restaurant	Biloxi
Glenn Swetman Oak	Old Biloxi Hospital	Biloxi
Jefferson Davis Oak	Beauvoir	Biloxi

Table 6.8. Possible Scientific Partnerships.

Gulf Coast Research Laboratory (GCRL)
Department of Coastal Sciences (COA)
J.L. Scott Marine Education Center and Aquarium
Center for Fisheries Research and Development (CFRD)
Center for Trace Analysis (CETA)
Gulf States Marine Fisheries Commission (GSMFC)
Mississippi-Alabama Sea Grant Consortium (MASGC)
Gulf Estuarine Research Society (GERS)
Fisheries Information Network (FIN)
Mississippi Department of Marine Resources (DMR)
Consortium for Estuarine Ecoinicator Research for the Gulf of Mexico (CEER-GOM)
Gulf Coast Geospatial Center (GC GC)
Gulf Coast Fisheries Coordination Office (GCFCO)
Coastal Research and Extension Center (CREC)
Department of Marine Sciences (DMS)
Hydrographic Science Research Center (HSRC)
Gulf of Mexico Program (GMP)
National Coastal Data Development Center (NCDDC)
Mississippi Laboratories
Coastal Research Laboratory (CRL)
Mississippi Sandhill Crane National Wildlife Refuge
Gulf Islands National Seashore Visitors Center
Raintree Aquatic Center
Stennis Space Center Visitors Center
Marine Life Oceanarium
Scranton Nature Center and Theme Gardens
Crosby Arboretum
Lynn Meadows Discovery Center
Wildlife Rehabilitation and Nature Preservation Society (WRANPS)
Wildlife Care and Rescue Center, Inc
Grand Bay National Wildlife Refuge
De Soto National Forest
Old River Wildlife Management Area
Little Biloxi Wildlife Management Area
Red Creek Wildlife Management Area
Pascagoula River Wildlife Management Area
Ward Bayou Wildlife Management Area
Wolf River Wildlife Management Area
Pearl River Wildlife Management Area
Buccaneer State Park
Shepard State Park
Flint Creek Water Park
Bogue Chitto National Wildlife Refuge

APPENDIX 1
ARCHAEOLOGICAL SITES
IN THE MISSISSIPPI GULF COAST NATIONAL HERITAGE AREA

Appendix 1 Archaeological Sites in the Mississippi Gulf Coast National Heritage Area.

SITE No.	SITE NAME	NRHP STATUS	SITE TYPE	PERIOD	CULTURE
Ge 500	Wilkerson Zone	Unevaluated	village site	Late Woodland	
Ge 501	Connie	Unknown		Unknown Aboriginal	
Ge 502		Eligible		Mississippi	
Ge 503		Eligible		Historic	
Ge 504		Unknown		Historic	
Ge 505	Mary Ruth Davis	Unknown		Late Woodland, Early Mississippi, Early Archaic, Late Archaic, Early Woodland	
Ge 506	Sandy Sumac	Unknown		Paleo Indian, Early Woodland, Late Archaic	
Ge 507	Peach Tree Ridge I	Unknown		Early Woodland	
Ge 508	Peach Tree Ridge II	Unknown		Woodland	
Ge 509	O. Davis Field	Unknown		Woodland, Late Archaic	
Ge 510	Granny's Branch	Unknown		Historic, Unknown Aboriginal	
Ge 511	Davis' Big Creek Garden	Unevaluated		Woodland, Late Archaic, Early Mississippi	
Ge 512	Bilbo Basin Shell Deposit	NRHP 1992	shell midden	Mississippi	
Ge 513	Merrill Pipeline	Ineligible	no intact deposits.	Unknown Aboriginal, Historic	
Ge 514	Tom's Creek	Unknown		Historic, Middle Woodland	
Ge 515	Ben's Tater Patch	Unknown		Early Woodland	
Ge 516	Buzzard Roost	Unknown		Woodland	
Ge 517	Deerstand, Reedy Branch	Unknown		Woodland	
Ge 518	McDonald Field	Unevaluated		Woodland	
Ge 519		Ineligible		Middle Woodland, Late Woodland, Early Archaic, Late Archaic	
Ge 520	Kirkand's Pasture Firelane	Eligible	exp by fireline, sandy area with in situ arts	Middle Woodland	
Ge 521	Latonía Road	Eligible	in situ prehistoric + old store & turpentine distillery	Historic, Woodland	
Ge 522	Mouth of Rocky Creek	Eligible	in situ arts, site exp by logging road	Woodland	
Ge 523	Stalewater D	Ineligible		Unknown Aboriginal	
Ge 524	Salem Cemetery	Unknown	hist.cem.-20 mrks;oldest1841,latest1902	Historic	
Ge 525	Little Black Creek Knoll	Ineligible		Early Mississippi, Middle Mississippi	
Ge 526	Leaf Creek #2	Ineligible		Woodland, Historic	
Ge 527	Green Creek	Ineligible		Unknown Aboriginal	
Ge 528	Bloated Toad	Ineligible		Woodland	
Ge 529	Lost Shovel	Ineligible		Woodland	
Ge 530	Loose Draws	Ineligible		Woodland	
Ge 531		Ineligible	no intact deposits; not significant	Woodland, Historic	
Ge 532		Ineligible		Unknown Aboriginal, Historic	
Ge 533		Ineligible	previously disturbed by construction of west lanes, Hwy.98	Historic: L 19th-E 20th cent.	
Ge 534		Ineligible		Unknown Aboriginal	
Ge 535		Ineligible		Unknown Aboriginal	
Ge 536	Thomas Freeman	Ineligible		Woodland	
Ge 537	Malcolm Black	Ineligible		Woodland	
Ge 538	William McIntosh	Ineligible		Middle Woodland, Late Archaic, Early Woodland	
Ge 539		Ineligible		Woodland	
Ge 540	Wisteria Jim Jam	Ineligible	wisteria vines present on site	Historic	
Ge 541	Bladed Earth	Ineligible		Late Archaic, Early Woodland	
Ge 542	Sterling Dupree	Ineligible		Late Archaic, Woodland	
Ge 543	Collins Creek Scatter	Unknown	material widely scattered along logging rd.	Late Woodland	
Ge 544		Ineligible	to be destroyed by highway construction.	Woodland	
Ge 545		Unknown		Late Woodland, Mississippi	
Ge 546		Unknown		Woodland	
Ge 547		Ineligible		Middle Woodland, Early Woodland	
Ge 548		Ineligible		Woodland	
Ge 549		Ineligible	To be destroyed by highway construction.	Woodland	
Ge 550		Ineligible	To be destroyed by highway construction.	Woodland	
Ge 551		Ineligible		Woodland	
Ge 552		Ineligible		Woodland	
Ge 553		Ineligible	To be destroyed by highway construction.	Unknown Aboriginal	

SITE No.	SITE NAME	NRHP STATUS	SITE TYPE	PERIOD	CULTURE
Ge 554		Ineligible	To be destroyed by highway construction.	Unknown Aboriginal	
Ge 555		Ineligible	To be destroyed by highway construction.	Historic	
Ge 556		Ineligible		Unknown Aboriginal	
Ge 557		Ineligible		Woodland	
Ge 558	Salem Hill	Ineligible		Historic	
Ge 559		Ineligible		Late Woodland, Middle Woodland	
Ge 560	Gorilla Suit	Ineligible		Unknown Aboriginal	
Ge 561		Ineligible		Unknown Aboriginal	
Ge 562		Ineligible		Unknown Aboriginal	
Ge 563		Ineligible		Unknown Aboriginal	
Ge 564	Old Cooley Place	Ineligible		Historic	
Ge 565	Howell Homestead	Ineligible	Scatter assoc. with nearby Howell House	Historic	
Ge 566		Ineligible		Woodland	
Ge 567		Ineligible		Historic	
Ge 568		Ineligible		Historic	
Ge 569		Ineligible		Historic	
Ge 570		Ineligible		Early Woodland, Late Archaic	
Ge 571		Ineligible		Early Woodland	
Ge 572		Ineligible		Unknown Aboriginal	
Ge 573		Ineligible		Unknown Aboriginal	
Ge 574		Unknown	possible fire hearth found on site	Unknown Aboriginal	
Ge 575		Ineligible		Late Woodland, Middle Woodland	
Ge 576		Ineligible		Early Woodland	
Ge 577		Ineligible		Middle Woodland, Late Woodland, Early Woodland	
Ge 578		Ineligible		Early Woodland, Middle Woodland, Late Woodland, Late Archaic	
Ge 579		Ineligible		Late Woodland, Middle Woodland	
Ge 580		Ineligible		Late Woodland, Middle Woodland	
Ge 581		Ineligible		Early Woodland, Late Archaic	
Ge 582		Ineligible		Unknown Aboriginal	
Ge 583		Ineligible		Unknown Aboriginal	
Ge 584		Ineligible		Late Woodland, Middle Woodland	
Ge 585		Ineligible		Early Woodland	
Ge 586		Ineligible		Unknown Aboriginal	
Ge 587		Ineligible		Middle Woodland	
Ge 588		Ineligible		Middle Woodland, Early Woodland	
Ge 589		Ineligible		Late Woodland, Middle Woodland	
Ge 590		Ineligible		Unknown Aboriginal	
Ge 591		Ineligible		Middle Woodland, Early Woodland	
Ge 592		Ineligible		Early Woodland	
Ge 593		Ineligible		Unknown Aboriginal	
Ge 594		Ineligible		Unknown Aboriginal	
Ge 595		Ineligible		Unknown Aboriginal	
Ge 596		Ineligible		Unknown Aboriginal	
Ge 597		Ineligible		Unknown Aboriginal	
Ge 598		Unknown		Late Woodland, Middle Woodland	
Ge 599		Ineligible		Unknown Aboriginal	
Ge 600		Ineligible		Unknown Aboriginal	
Ge 601		Ineligible		Late Woodland	
Ge 602		Ineligible		Early Woodland	
Ge 603		Unknown		Early Woodland, Middle Woodland, Late Archaic	
Ge 604		Ineligible		Unknown Aboriginal	
Ge 605		Ineligible		Late Woodland, Middle Woodland	
Ge 606		Ineligible		Late Woodland	
Ge 607		Ineligible		Late Woodland, Early Woodland	
Ge 608		Ineligible		Early Woodland	
Ge 609		Ineligible		Early Woodland, Middle Woodland, Late Archaic	
Ge 610		Ineligible		Unknown Aboriginal	
Ge 611		Ineligible		Middle Woodland	
Ge 612		Ineligible		Unknown Aboriginal	

SITE No.	SITE NAME	NRHP STATUS	SITE TYPE	PERIOD	CULTURE
Ge 613	Bates Creek #1	Unknown	on newly-harvested pine plantation. Deposit depth is estimate not based on testing.	Middle Archaic, Early Woodland, Late Woodland, Early Mississippi	
Ge 614	Bates Creek #2	Unknown	on newly-harvested pine plantation. Deposit depth is estimate not based on testing.	Early Woodland, Middle Woodland, Late Woodland	
Ge 615	Bates Creek #3	Unknown	on newly-harvested pine plantation. Deposit depth is estimate not based on testing.	Late Archaic, Early Woodland, Middle Woodland, Late Woodland	
Ge 616	Bates Creek #4	Unknown	on newly-harvested pine plantation. Deposit depth is estimate not based on testing.	Early Woodland, Middle Woodland, Late Woodland	
Ge 617	Bates Creek #5	Unknown	on newly-harvested pine plantation. Deposit depth is estimate not based on testing.	Middle Archaic, Early Woodland, Middle Woodland, Late Woodland	
Ge 618	Little Mill Creek #1	Unknown	on newly-harvested pine plantation. Deposit depth is estimate not based on testing.	Middle Archaic, Middle Woodland, Late Woodland	
Ge 619	Little Mill Creek #2	Unknown	on newly-harvested pine plantation. Deposit depth is estimate not based on testing.	Late Archaic, Early Woodland, Middle Woodland, Late Woodland, Early Mississippi	
Ge 620	Little Mill Creek #3	Unknown	on newly-harvested pine plantation. Deposit depth is estimate not based on testing. Does not specify on card why he thinks site is Protohistoric-no detailed ceramic description-likely just has historic component.	Late Archaic, Middle Woodland, Late Woodland, Protohistoric?	
Ge 621	Whiskey Creek 57	Unknown		Middle Woodland, Late Woodland	
Ha 500	Mulatto Bayou/Gistang Point	Eligible	shell midden/ 300 yards west from Cedarland on opposite side of Bayou, 2 miles east from Pearlington. Source of building material for years - much depleted	Unknown Aboriginal	Ceramic
Ha 501	Claiborne	NRHP 1982	MSL	Late Archaic	Poverty Point
Ha 502	Lakeshore Midden	Eligible		Unknown Aboriginal	
Ha 503	Dead Tiger	Unevaluated		Late Gulf Formational, Early Woodland	Tchula
Ha 504	Jackson Landing Shell Midden	Eligible	shell midden		
Ha 505	Cowand Point	Eligible	shell midden	Unknown Aboriginal	Ceramic
Ha 506	Cedarland Plantation, Clifton	Ineligible	MSL, 2 mounds and village. site between. This site and Claiborne (22HA501) might be sequent occupations by the same people, with Cedarland being somewhat earlier (Webb 1982).	Late Archaic	Poverty Point
Ha 507	Weston Midden	Eligible	shell midden	Unknown Aboriginal	Ceramic
Ha 508	Cooper Place	Unevaluated		Unknown Aboriginal	
Ha 509	Section 30	Unevaluated		Unknown Aboriginal	
Ha 510	Joe's Bayou	Unevaluated	Village site, Shell midden~	Late Gulf Formational, Middle Woodland, Middle Mississippi, Mississippi	Tchula
Ha 511	Last Site; Baldwin Lodge	Unevaluated	camp or village site-research needed	Middle Woodland, Historic, Late Mississippi	Marksville
Ha 512	Campbell Bayou I	Unevaluated	processing camp area-no kitchen midden	Late Gulf Formational, Middle Woodland	Tchula; Tchufuncte
Ha 513	Campbell Bayou II	Unevaluated	process camp	Late Gulf Formational, Historic	Tchula; Tchufuncte
Ha 514	Campbell Bayou III	Unevaluated	camp site or larger. Needs excavations	Middle Woodland, Late Gulf Formational	Marksville
Ha 515	Mulatto Bayou Earthwork	NRHP 1973	mound (earthwork), 460 m x 40 m, 4 m high	Historic Indian, Late Woodland, Early Woodland, Middle Woodland, Late Mississippi	
Ha 516	Charolette	Eligible	midden & mounds	Unknown Aboriginal	
Ha 517	Doby Site	Eligible	Shell midden	Unknown Aboriginal	
Ha 518	Ansley	Eligible	Shell midden	Unknown Aboriginal	
Ha 519	Owen Heitzman	Eligible	Shell midden.	Unknown Aboriginal	
Ha 520	Cedar Island	Eligible	Shell midden	Unknown Aboriginal	
Ha 521	Carver Site	Eligible	Shell midden	Unknown Aboriginal	
Ha 522	Bryan Bayou	Eligible	Shell midden	Unknown Aboriginal	
Ha 523	Pearl River	Eligible	Shell midden	Middle Woodland	
Ha 524	Brush Bayou	Eligible	Shell midden.	Unknown Aboriginal	
Ha 525	Redfish Bayou	Eligible	Shell midden.	Unknown Aboriginal	
Ha 526	Ebenezer Reese	Eligible	Shell midden.	Unknown Aboriginal	
Ha 527	Jourdan River I, Foul Landing~	Unknown	~ part of MS village. on low rise on R. bank	Woodland, Mississippi, Historic	
Ha 528	Ramsay Mound	Eligible	Flat top mound. Sank pit in top-15yrs ago	Woodland	?
Ha 529		Unevaluated	Village	Mississippi, Woodland	
Ha 530	Hall Site	Unevaluated		Unknown Aboriginal	
Ha 531	Turtleskin	Unknown		Middle Woodland, Historic	
Ha 532	Ford #8	Unevaluated		Unknown Aboriginal	

SITE No.	SITE NAME	NRHP STATUS	SITE TYPE	PERIOD	CULTURE
Ha 535	Campbell Outside Boyou	Unevaluated		Unknown Aboriginal	
Ha 536		Ineligible		Unknown Aboriginal	
Ha 537	Campbell Lagoon	Unevaluated		Unknown Aboriginal	
Ha 538	Ford #3	Unevaluated		Historic	
Ha 539	Ford #6	Unevaluated		Unknown Aboriginal	
Ha 540		Unevaluated	2house sites, cattle trough, cistern,.....	Historic	Mid-Late 19th, early 20th c.
Ha 541	Gibbens	Ineligible	Chenier	Late Archaic, Historic	
Ha 542	Lambert Site	Unknown	light disturbance	Historic, Late Archaic, Early Woodland, Late Woodland	
Ha 543		Unknown		Middle Woodland, Late Mississippi	
Ha 544		Ineligible	Chenier	Unknown Aboriginal	
Ha 545		Ineligible	estuary	Mississippi	
Ha 546	Schaefer Mound	Eligible	small conical mound, ca. 5 feet high & 60 feet diameter	Historic, Woodland, Mississippi, Historic Indian, Late Archaic	
Ha 547		Ineligible	estuary	Archaic	
Ha 548		Ineligible	estuary	Unknown Aboriginal	
Ha 549		Ineligible	estuary	Unknown Aboriginal	
Ha 550	Diamondhead	DOE 1998	large shell midden - determined eligible for the NRHP, not listed due to landowner objection	Mississippi, Middle Woodland, Late Woodland	
Ha 551		Ineligible	estuary	Woodland	
Ha 552		Ineligible	estuary	Unknown Aboriginal	
Ha 553	#GCS-21	Unevaluated	Blacksmith shop	Historic	
Ha 554		Unevaluated	Must be real location of Ha-518.	Mississippi	
Ha 555	1	Unevaluated		Middle Woodland	
Ha 556		Unknown	Ammunition Magazine	Historic	
Ha 557		Unknown	ammunition magazine	Historic	
Ha 558		Unknown	Subdivision; ~British soldier buried prev.~.....	Historic	
Ha 559	Gonzales Marine Site	Unknown	sparse scatter on surface	Late Woodland, Middle Woodland	?
Ha 560	Lot 7 Site	Unevaluated	UK	Unknown Aboriginal	
Ha 561	Garcia Site	Eligible		Late Woodland	
Ha 562	Louis Site	Ineligible		Middle Woodland, Late Woodland	
Ha 563	Claiborne Home	Ineligible	lies in L Boisdore Cl.,NW of SW of NW	Historic	19th - 20th c.
Ha 564	Lot 1 Site	Ineligible	marsh to E of Mullatto Bayou.	Mississippi	
Ha 565	McLeod Park I	Unevaluated		Unknown Aboriginal	ceramic
Ha 566	Low Water Bridge	Unevaluated		Paleo Indian, Early Woodland	
Ha 567	Pair-O-Chips Lost	Unevaluated		Early Woodland	
Ha 568	Adgreen North end	Unevaluated		Early Woodland	
Ha 569	Adgreen-South end (Dunhurst)	Unevaluated		Early Woodland	
Ha 570	Inside Adgreen B. Bacon	Unevaluated		Middle Archaic, Early Woodland	
Ha 571	Bayou Bacon-Pipeline W	Unevaluated		Early Woodland	
Ha 572	South Point-Adgreen	Unevaluated		Early Woodland	
Ha 573	Big Ridge B.Bacon W.	Unevaluated		Late Woodland	
Ha 574	Big Hickory-Catahoula	Unevaluated		Early Woodland	
Ha 575	Bill's Find	Unevaluated		Unknown Aboriginal	
Ha 576	He-Cat	Unevaluated		Early Woodland	
Ha 577	Hickory Creek	Unevaluated		Late Archaic, Early Woodland	
Ha 578		Ineligible	3small sites found over course of afternoon	Late Archaic, Early Woodland	?
Ha 579		Ineligible		Early Woodland, Middle Woodland	
Ha 580		Ineligible		Unknown Aboriginal	
Ha 581		Eligible	1 in Floristic &Geologic aspects of Ind.	Early Woodland	
Ha 582		Unknown	on s. shore of Mulatto Bayou opp. Jackson	Unknown Aboriginal	
Ha 583	Big Oaks	Unknown		Unknown Aboriginal	
Ha 584		Unevaluated	sits between Mulatto Bayou & Port Bienv.	Unknown Aboriginal	
Ha 585	Williams	NRHP 1988	May be site 517	Woodland	
Ha 587		Ineligible	material revealed thru clear cutting	Woodland	
Ha 588	Santa Rosa #1	Ineligible		Woodland, Mississippi	
Ha 589	Santa Rosa #2	Ineligible	material very light	Woodland	
Ha 590		Ineligible		Woodland	
Ha 591		Eligible	mounds: conical, pyramidal, indeterminate	Woodland	
Ha 592	James Nugent	NRHP 1988	long, narrow--trees vegetation. cleared	Woodland, Paleo Indian, Middle Archaic, Late Archaic	

SITE No.	SITE NAME	NRHP STATUS	SITE TYPE	PERIOD	CULTURE
Ha 593		Ineligible		Late Mississippi, Historic Indian	
Ha 594	S.J. Mound	NRHP 1988	mounds, conical, pyramidal, indeterminate	Woodland	Middle to Late?
Ha 595	Up the Tree Shell Midden	NRHP 1988	mounds, conical, pyramidal, indeterminate, e	Woodland	
Ha 596	Three Sisters Shell Midden	NRHP 1988	75 x100	Woodland	
Ha 597		Ineligible		Middle Woodland	
Ha 598	Site #2	Ineligible		Middle Woodland	
Ha 599	Site #3	Ineligible		Middle Woodland	
Ha 600	Old Gainesville Townsite	Eligible	Extinct townsite, County Seat 1846-1850s. Historic Inventory number:047-BSL-6500	Historic	1846-1850s
Ha 601	Audie Spiers FmHA #1	Ineligible		Historic, Woodland	
Ha 602	Audie Spiers FmHA #2	Ineligible	lt. scatter of material on top of terrace.	Late Archaic, Woodland	
Ha 603	Audie Spiers FmHA #3	Ineligible	light scatter on gentle slope.	Woodland, Middle Woodland	
Ha 604	Bayou La Terre	Unknown		Late Woodland, Paleo Indian, Late Archaic, Middle Woodland	
Ha 605	"B.W.Y.C."	Unknown	Material on shoreline on N. penn. of Yacht Club	Historic, Late Archaic, Gulf Formational, Middle Woodland, Late Woodland	
Ha 606	Cuevas Home	Unknown	found during st. construction., Diamondhead subdivision	Gulf Formational, Woodland, Historic, Early Archaic, Middle Archaic, Late Archaic	
Ha 607	"St. Joseph Cemetery"	Unknown	found during subdivision construction., mid-1970s	Middle Archaic, Late Archaic, Gulf Formational, Middle Woodland, Late Woodland, Mississippi, Historic Indian, Early Archaic	
Ha 608	Rotten Bayou West	Unknown	mat. eroded & scattered along bayou bank	Mississippi, Unknown Aboriginal	
Ha 609	Vee Bar I	Unknown	Boy Scout campground.--heavy camping impact	Woodland, Mississippi, Middle Woodland, Early Archaic, Middle Archaic, Late Archaic	
Ha 610	Vee Bar II	Unknown	on Morning Glory lake, Salmen Scout Reser	Unknown Aboriginal	
Ha 611	Vee Bar III	Unknown	located in Salmen Boy Scout Reservation	Gulf Formational, Woodland, Middle Archaic, Late Archaic	
Ha 612	Vee Bar IV	Unknown	located in Salmen Boy Scout Reservation	Woodland, Middle Archaic, Late Archaic	
Ha 613		Unevaluated		Mississippi, Historic, Woodland	
Ha 614	Dix	Unknown		Mississippi, Historic Indian, Historic, Early Archaic, Middle Archaic, Late Archaic, Gulf Formational, Woodland	
Ha 615	Old Powell Home Site	Ineligible	Trash dump; privy pit; 2 marked graves	Historic	Late 19th, Early 20th c.
Ha 616		Ineligible		Historic, Unknown Aboriginal	Early 20th c.
Ha 617		Ineligible		Historic	Late 19th, Early 20th c.
Ha 618		Ineligible		Unknown Aboriginal	
Ha 619		Ineligible		Middle Woodland, Late Woodland, Late Archaic	
Ha 620		Unknown		Woodland	Late Woodland? Troyville?
Ha 621	Cemetery Hill	Unknown		Historic, Gulf Formational, Late Woodland	18th c. & 19th c.
Ha 622	Jimmy's Lake	Unknown		Mississippi, Woodland	
Ha 623		Ineligible		Unknown Aboriginal	
Ha 624		Ineligible		Woodland	
Ha 625		Ineligible		Unknown Aboriginal	
Ha 626		Unknown		Historic	1815-1935
Ha 627		Ineligible		Historic	Early - Mid 19th c.
Ha 628		Ineligible		Unknown Aboriginal	
Ha 629	Turtleskin-Dead Tiger NW	Unknown		Middle Woodland	
Ha 630	Orphan Creek Proj. W	Unknown		Early Woodland, Middle Woodland, Historic	
Ha 631	Orphan Creek SW	Unknown		Late Archaic, Early Woodland, Middle Woodland, Mississippi	
Ha 632	Lion Branch, Texas Flat	Unknown		Unknown Aboriginal	
Ha 633	Turtleskin-Texas Flat	Unknown		Middle Woodland, Late Archaic	
Ha 634	Haas Borrow Pit	Unknown	Area previously surveyed by J. Lauro, reference MDAH report no. 87-028	Middle Archaic, Middle Woodland, Historic	

SITE No.	SITE NAME	NRHP STATUS	SITE TYPE	PERIOD	CULTURE
Ha 635	Famularo/Catahoula	Unknown	5 point drawings on back of card.	Early Archaic, Middle Archaic, Late Archaic, Middle Woodland, Historic	
Ha 636		Unknown	There is a concrete slab representing a structure that appears on the Kiln 7.5 quad about 20 m east of the artifact scatter. No artifacts were collected adjacent to the slab and it appears that these (slab and scatter) represent 2 different houses.	Historic	mid to late 19th c.
Hr 500	Deer Island Shell Midden	Eligible	shell midden	Unknown Aboriginal, Historic: E	
Hr 501	Bayou Park Mound	Eligible	mound	Unknown Aboriginal	
Hr 502	Oak Grove I, II, & III	Eligible	shell midden, possible village or camp	Unknown Aboriginal, Historic: 1719-1722	
Hr 503		Eligible	shell midden	Unknown Aboriginal	
Hr 504	Irby	Eligible		Historic, Unknown Aboriginal	
Hr 505		Unevaluated	eroded shell midden	Unknown Aboriginal	
Hr 506	Seminary midden	Eligible	shell midden	Unknown Aboriginal	
Hr 507	Wilkes, Kennedy	Eligible	shell midden	Unknown Aboriginal	
Hr 508	Pine Hill Hotel	Unevaluated	shell middens	Unknown Aboriginal	
Hr 509	Back Bay Beach	Unevaluated	shell ridge	Mississippi	
Hr 510	Lopez Place	Unevaluated	shell ridge	Unknown Aboriginal	
Hr 511	Joe Moran	Unevaluated	burials of Early European settlers~	Unknown Aboriginal	
Hr 512	Tar Pits	Unevaluated	evidently Tar Pits of E 19th Century	Unknown Aboriginal	
Hr 513	Old Fort Louis Site	Unevaluated	old Fort Louis site ~	Unknown Aboriginal	
Hr 514	Piney Woods Mound	Eligible	mound	Unknown Aboriginal	
Hr 515	Brodie II	Unevaluated		Unknown Aboriginal	
Hr 516	Brodie I	Unevaluated		Unknown Aboriginal	
Hr 517	O'Neal	Unevaluated		Unknown Aboriginal	
Hr 518	Atcheson	Unevaluated		Unknown Aboriginal	
Hr 519	Oak Lawn	Unevaluated		Middle Woodland	
Hr 520	Caron Site	Eligible	dense rangia midden, mucho sherds only	Mississippi	
Hr 521	Baldwin Site	Unevaluated		Woodland	
Hr 522	Janus Site	Unevaluated		Mississippi	
Hr 523	Wilde Site	Unevaluated		Woodland	
Hr 524	Fritz Site	Unevaluated		Mississippi	
Hr 525	Council	Unevaluated		Woodland: E, M, L	
Hr 526	Rodriguis Point	Unevaluated		Unknown Aboriginal	
Hr 527	Clay Point	Unevaluated		Late Archaic	
Hr 529	Jim Parker	Unevaluated		Woodland	
Hr 530	Cat Island Site #1	Unevaluated		Unknown Aboriginal	
Hr 531	Boiler Point, Cat Island	Unevaluated	old village site	Unknown Aboriginal	
Hr 532	Little Bay I, Cat Island	Unevaluated	shell midden heap	Woodland, Unknown Aboriginal	
Hr 533	Little Bay II, Cat Island	Unevaluated	midden	Unknown Aboriginal	
Hr 534	Harvey-Browning Site	Unevaluated		Unknown Aboriginal	
Hr 535	St. Michael Site	Unevaluated	Ft. Walton-Deer Island type	Unknown Aboriginal	
Hr 536	Brodie III	Unevaluated		Woodland	
Hr 537	Williams	Unevaluated		Mississippi	
Hr 538	Acadian Bayou I	Unevaluated	shell midden	Middle Woodland	
Hr 539	Discovery Bay	Unevaluated	shell midden	Middle Woodland	
Hr 540	Leon	Unevaluated	shell midden	Middle Woodland	
Hr 541	De Metz Site	Eligible	shell midden	Middle Woodland	
Hr 542	Sutter Site	Eligible	shell midden	Woodland	
Hr 543	Cedar Bayou	Unknown	low shell midden	Middle Woodland	
Hr 544	DeLisle	Unevaluated		Late Woodland	
Hr 545	Diane	Eligible	small clam shell midden	Historic: French- 19 & 20th C	
Hr 546	Dupont	Eligible	shell midden; possible mounds~	Middle Woodland	Marksville
Hr 547	Diaz	Unevaluated	station of undetermined type	Gulf Formational: L	Tchula
Hr 548	Atkinson II	Unevaluated	2 period shell midden	Late Archaic, Gulf Formational: L	
Hr 549	Atkinson I	Unevaluated	small village including Harvey culture	Woodland: E, M	Tchula, Marksville
Hr 550	Carron	Unevaluated	probably Marksville permanent station	Late Archaic	
Hr 551	Michelle I	Unevaluated	shell midden	Late Archaic	
Hr 554	Jaycee Hill	Unevaluated	apparently once a large station	Historic: M 19th cent.	
Hr 556	Alpha	Ineligible	camp site	Unknown Aboriginal	
Hr 557	Bayou Bernard I	Unevaluated	camp	Unknown Aboriginal	
Hr 558	Tuxachanie I	Unevaluated	large camp or village	Unknown Aboriginal, Mississippi	
Hr 561	Little Biloxi #1	Unevaluated		Unknown Aboriginal	

SITE No.	SITE NAME	NRHP STATUS	SITE TYPE	PERIOD	CULTURE
Hr 562	Little Biloxi #2	Unevaluated		Woodland	
Hr 563	Big Biloxi #1	Unevaluated	short term camp area	Archaic	
Hr 564	Flat Branch	Unevaluated		Woodland	
Hr 565	Rail Spur #1	Ineligible		Unknown Aboriginal	
Hr 566	Rail Spur #2	Ineligible		Unknown Aboriginal	
Hr 567	Wreck of the Pelican	Unknown	shipwreck: 1848 steamboat, the Pelican	Early Woodland	
Hr 571		Ineligible		Late Mississippi	
Hr 572		Ineligible		Early Woodland	
Hr 573		Unknown	shell midden	Early Mississippi	
Hr 574	DeLisle Cemetery	Unknown	shell midden	Early Mississippi	
Hr 575	Tom Parker	Unknown		Early Archaic	
Hr 576		Unevaluated		Late Woodland	
Hr 577		Unevaluated		Early Archaic	
Hr 578		Unknown	shell midden	Early Woodland	
Hr 579		Unknown	shell midden	Middle Mississippi	
Hr 580		Unknown		Early Woodland	
Hr 581	Mill Cr., Har. Co.	Unevaluated		Unknown Aboriginal	
Hr 582	Mill Cr. Har. Co. W	Unevaluated		Historic: 19th~20th c., Late Mississippi	
Hr 583	Patten-Biloxi R.	Unevaluated		Late Mississippi	
Hr 584	Biloxi River	Unevaluated		Middle Woodland	Issaquena
Hr 585	Saucier Cons.	Unevaluated		Middle Woodland	
Hr 586	Hickory Cr. S	Unevaluated		Middle Woodland, Woodland: E~	
Hr 587	Turkey Cr.	Unevaluated		Late Archaic	
Hr 588	Hickory Cr., Har. Co.	Unevaluated		Unknown Aboriginal	
Hr 589	Muscadine Rd. N	Unevaluated		Woodland	
Hr 590	Muscadine Rd. S	Unevaluated		Unknown Aboriginal	
Hr 591	Godsey	Unknown	Issaquena phase shell midden	Unknown Aboriginal	
Hr 592	Tiger Branch I	Unknown		Unknown Aboriginal	
Hr 593	Tiger Branch II	Unevaluated		Unknown Aboriginal	
Hr 594	Tiger Branch III	Unknown		Unknown Aboriginal	
Hr 595	Tiger Branch IV	Unknown		Unknown Aboriginal	
Hr 596	Tiger Branch V	Unknown		Unknown Aboriginal	
Hr 597	Blackledge I	Ineligible		Unknown Aboriginal	
Hr 598	Blackledge II	Unevaluated		Unknown Aboriginal	
Hr 599	Blackledge III	Unevaluated		Unknown Aboriginal	
Hr 600	20 Mile VI	Unevaluated		Unknown Aboriginal	
Hr 601	20 Mile V	Unevaluated		Unknown Aboriginal	
Hr 602	20 Mile IV	Unevaluated		Unknown Aboriginal	
Hr 603	20 Mile III	Unevaluated		Unknown Aboriginal	
Hr 604	20 Mile II	Unevaluated		Unknown Aboriginal	
Hr 605	20 Mile I	Ineligible		Unknown Aboriginal	
Hr 606	Blackledge #4	Unevaluated		Unknown Aboriginal	
Hr 607	Blackledge #5	Unevaluated		Unknown Aboriginal	
Hr 608	Blackledge #6	Unevaluated		Unknown Aboriginal	
Hr 609	Blackledge #8	Unevaluated		Unknown Aboriginal	
Hr 610	Blackledge #9	Unevaluated		Unknown Aboriginal	
Hr 611	Blackledge #10	Unevaluated		Unknown Aboriginal	
Hr 612	Blackledge #11	Unevaluated		Historic	
Hr 613	Blackledge #12	Unevaluated		Late Woodland	
Hr 614	Blackledge #13	Unevaluated		Historic	
Hr 615	Blackledge #14	Unevaluated		Late Woodland	
Hr 616	Blackledge #15	Unevaluated		Unknown Aboriginal	
Hr 617	Blackledge #16	Unevaluated		Historic Indian	
Hr 618	Blackledge #17	Unevaluated		Early Woodland	
Hr 619	Blackledge #18	Unevaluated		Archaic: E, M, L	
Hr 620	Blackledge #19	Unevaluated		Paleo	
Hr 621	Blackledge #20	Unevaluated		Historic	
Hr 622	Boots III	Unevaluated		Middle Woodland	
Hr 623	Boots I	Unevaluated		Late Woodland, MS: E~, M~, L~	
Hr 624	Boots II	Unevaluated		Late Woodland, Mississippi	
Hr 625	Blackledge #7	Unevaluated		Woodland	
Hr 626	Bellew	Unknown		Middle Woodland, Unknown Aboriginal, Unknown Aboriginal, Unknown Aboriginal	
Hr 627	Crows Nest	Unevaluated		MS: E, M, MS: E, M~	

SITE No.	SITE NAME	NRHP STATUS	SITE TYPE	PERIOD	CULTURE
Hr 628	Williams	Unknown		Middle Archaic	
Hr 629	Ramsay Creek	Ineligible		Historic Indian, Historic: E-M 18th cent.	
Hr 630		Ineligible		Historic	
Hr 631	Morse	Ineligible		Historic	
Hr 632	AAA	Unknown	shell midden	Woodland	
Hr 633	AAE	Unknown	shell midden	Late Archaic	
Hr 634	AAD	Unknown	shell midden	Woodland	
Hr 635	Richard Site	DOE 1987	burial and shell midden	Mississippi	
Hr 636	Raymond Bass	NRHP 1987	coal black midden and burial	Historic: 1910-1920	
Hr 637	Fullen/Cullen	Unknown		Late Archaic	
Hr 638	French Warehouse	NRHP 1991	French warehouse keepers house	Gulf Formational: L, Woodland: M~,L	
Hr 639	Quarantine Station	Unevaluated		Archaic: M,L	
Hr 640	Ship Island Lighthouse	Unevaluated		Paleo:L	
Hr 641	Fort Massachusetts/GUIS 102	NRHP 1971	standing mid-19th c. brick masonry fort	Unknown Aboriginal	
Hr 642	Romero	Unknown	Photos in co. file. Site limit undefined	Early Archaic, Late Woodland	
Hr 643		Ineligible	on small knoll adjacent to creek, no mid in shovel tests	Woodland	
Hr 644		Ineligible		Historic: L 19th-E 20th	
Hr 645		Ineligible		Woodland, Unknown Aboriginal	
Hr 646	Dog Pen	Ineligible	There is a dog-pen adjacent to the site; hence the name. In small clearing in the National Forest.	Historic, Woodland	20th c.
Hr 647	Biloxi Beach Loop	Unknown		Woodland: M,L, Unknown Aboriginal, Woodland	Marksville
Hr 648		Ineligible		Woodland	
Hr 649		Ineligible	in old sand pit, badly disturbed	Woodland	
Hr 650		Ineligible		Unknown Aboriginal	
Hr 651	Clear Branch	Ineligible	no lithic debitage found	Woodland	
Hr 652	Dantzer Logging Camp	Eligible		Woodland	
Hr 653	Roy Little Road #1	Ineligible		Historic: L 19th-E 20th cent.	
Hr 654	Roy Little Road #2	Ineligible		Unknown Aboriginal	
Hr 655	Rudy Branch	Ineligible	1 +STPs out of 12, initially found by R Reams on 8/20/92	Late Archaic, Middle Archaic	
Hr 656		Unknown	dark soil present; possibly midden.	Woodland	
Hr 657		Ineligible		Woodland	
Hr 658	Ship View	Ineligible		Woodland	
Hr 659	Catchment No. 11	Ineligible		Woodland	
Hr 660	Deserted Road	Ineligible		Late Woodland	
Hr 661	Tchoutacabouffa Cliff	Ineligible		Historic: E-M 20th cent.	
Hr 662	Mill Creek Hill	Unknown		Woodland	
Hr 663	Wilson-Holiday	Ineligible		Mississippi	
Hr 664	House-on-the-Hill	Ineligible		Woodland	
Hr 665	Hurricane Swamp	Ineligible		Woodland	
Hr 666	Hurricane Rise	Ineligible		Woodland	
Hr 667	Hurricane Hangout	Ineligible		Historic: L 19th-E 20th cent.	
Hr 668	Hurricane Rise #2	Unknown		Middle Woodland	
Hr 669	Barbara Walker	Ineligible		Late Archaic	
Hr 670	Kent Ainsworth	Ineligible		Woodland	
Hr 671	Plowline Blues	Unknown		Unknown Aboriginal	
Hr 672	Roy Smith	Ineligible		Woodland	
Hr 673		Ineligible	1x1-m pit dug; 12 sherds at c. -10 cm	Woodland	
Hr 674	No Show McCordle	Ineligible	9 shovel tests dug; 1 positive	Woodland	
Hr 675	One-Legged Bolton	Ineligible	13 shovel tests dug; 5 positive	Historic: 19th-E 20th cent.	
Hr 676	Buckshot	Ineligible	14 shovel tests dug; 4 positive. Revisited in 2003. Point stem drawn on back of card.	Late Woodland	
Hr 677	Martha Redmond	Ineligible		Woodland	
Hr 678	Butt Head Branch	Ineligible	10 shovel tests dug; 2 positive	Unknown Aboriginal	
Hr 679	Beavis	Ineligible	11 shovel tests dug; 1 positive	Unknown Aboriginal, Middle Woodland	
Hr 680	Butt Head Crossing	Ineligible		Middle Woodland	Issaquena: Godsey
Hr 681		Unknown		Unknown Aboriginal	
Hr 682	Melted Dog	Ineligible		Woodland	
Hr 683	DeLisle West Shell	Eligible	shallow shell midden	Unknown Aboriginal	
Hr 684	Rusty Skillet	Ineligible		Woodland	

SITE No.	SITE NAME	NRHP STATUS	SITE TYPE	PERIOD	CULTURE
Hr 685	Pine Hill Northwest	Ineligible	disturbed by bulldozing	Woodland	
Hr 686	Pine Hill Central	Ineligible	destroyed by bulldozing	Unknown Aboriginal	
Hr 687	Crunchy Frog	Unknown		Unknown Aboriginal	
Hr 688	Spitting Cloud	Ineligible		Unknown Aboriginal	
Hr 689	Swimming Pool	Ineligible		Unknown Aboriginal	
Hr 690		Ineligible		Unknown Aboriginal	
Hr 691		Ineligible		Woodland	
Hr 692		Ineligible		Historic	E 20th cent.
Hr 693	Bare Bear	Ineligible		Unknown Aboriginal	
Hr 694		Ineligible		Unknown Aboriginal	
Hr 695	Hot Diggings	Ineligible		Historic	E 20th cent.
Hr 696	Shady Hills	Ineligible		Historic, Middle Woodland, Late Woodland, Early Woodland	20th c.
Hr 697		Ineligible		Unknown Aboriginal	
Hr 698		Ineligible		Middle Woodland	
Hr 699		Ineligible		Historic: L 19th-E 20th cent.	
Hr 700		Ineligible		Unknown Aboriginal	
Hr 701		Ineligible		Unknown Aboriginal	
Hr 702		Ineligible		Historic, Late Archaic	E 20th cent.
Hr 703		Ineligible		Woodland	
Hr 704		Ineligible		Historic: L 19th-E 20th cent., Unknown Aboriginal	
Hr 705		Ineligible		Unknown Aboriginal	
Hr 706		Ineligible		Unknown Aboriginal	
Hr 707		Ineligible		Historic	E 20th cent.
Hr 708		Ineligible		Historic: L 19th-E 20th cent.	
Hr 709		Ineligible		Woodland	
Hr 710		Ineligible		Unknown Aboriginal	
Hr 711		Ineligible		Late Archaic, Woodland	
Hr 712		Ineligible	dummyline bridge posts, x-ties	Late Archaic	
Hr 713		Ineligible		Woodland	
Hr 714	Last Ridge	Unknown		Woodland	
Hr 715		Ineligible		Unknown Aboriginal, Woodland	
Hr 716	Dummyline Bridge 599-2	Ineligible	R.R. bridge posts & cross-ties	Late Woodland	
Hr 717	West Creek Intersect	Ineligible		Woodland	
Hr 718		Ineligible		Woodland: E, M	Tchefuncte, Marksville
Hr 719		Ineligible		Gulf Fromational: L	
Hr 720	Turkey Point	Ineligible		Woodland, Middle Woodland	
Hr 721		Ineligible		Woodland	
Hr 722		Ineligible		Middle Archaic	
Hr 723		Ineligible		Woodland	
Hr 724		Ineligible		Unknown Aboriginal	
Hr 725	Changing Oil	Ineligible	3 +STPs out of 11 (99)	Woodland, Middle Woodland	
Hr 726		Ineligible		Unknown Aboriginal	
Hr 727		Unknown		Unknown Aboriginal	
Hr 728		Ineligible		Late Woodland	Coles Creek
Hr 729		Unknown		Unknown Aboriginal	
Hr 730		Unknown		Unknown Aboriginal	
Hr 731		Ineligible		Mississippi	
Hr 732	X-Files	Ineligible		Woodland	
Hr 733	Becky's Point	Ineligible		Late Woodland, Middle Archaic, Early Woodland	
Hr 734		Ineligible		Unknown Aboriginal	
Hr 735	420-C Turnaround	Ineligible	Originally surveyed in 1982 with negative results	Woodland	
Hr 736		Ineligible	Post mold features excavated	Early Archaic	
Hr 737		Ineligible		Unknown Aboriginal	
Hr 738		Ineligible		Early Archaic	
Hr 739		Ineligible		Paleo: M	
Hr 740		Ineligible		Early Archaic	
Hr 741		Unknown	Reported by informant; not field checked	Paleo: M	
Hr 742	Christmas Hill	Unknown	in paper company rd.	Paleo Indian, Early Archaic	
Hr 743	Wolf-Harrison I	Unknown		Early Archaic, Paleo Indian, Early Archaic	

SITE No.	SITE NAME	NRHP STATUS	SITE TYPE	PERIOD	CULTURE
Hr 744		Ineligible	recorded 1978; reported to MDAH in 1995	Paleo: M	
Hr 745	Swan Lake Est.at MS Power ROW	Ineligible	Located within powerline right-of-way	Paleo Indian	
Hr 746		Ineligible		Woodland	
Hr 747		Ineligible		Unknown Aboriginal	
Hr 748		Ineligible		Late Woodland	
Hr 749		Ineligible		Late Woodland	
Hr 750		Ineligible		Woodland	
Hr 751		Ineligible		Woodland	
Hr 752		Ineligible		Woodland	
Hr 753		Ineligible		Woodland	
Hr 754		Unknown		Unknown Aboriginal	
Hr 755		Ineligible		Unknown Aboriginal	
Hr 756		Ineligible		Woodland	
Hr 757		Ineligible		Late Woodland	
Hr 758		Ineligible		Unknown Aboriginal	
Hr 759		Unknown	recorded 1981; reported to MDAH in 1995	Unknown Aboriginal	
Hr 760		Ineligible		Unknown Aboriginal	
Hr 761		Ineligible		Unknown Aboriginal	
Hr 762		Ineligible		Woodland, Unknown Aboriginal	
Hr 763		Unknown		Middle Woodland	
Hr 764		Ineligible		Unknown Aboriginal	
Hr 765		Ineligible		Unknown Aboriginal	
Hr 766		Ineligible		Late Archaic	
Hr 767		Ineligible		Woodland	
Hr 768		Ineligible		Woodland	
Hr 769		Ineligible		Unknown Aboriginal	
Hr 770		Unknown		Woodland, Unknown Aboriginal, Woodland	
Hr 771		Ineligible		Gulf Formational: L, Late Archaic	Tchefuncte~
Hr 772		Ineligible		Woodland, Unknown Aboriginal	
Hr 773		Ineligible		Woodland	
Hr 774		Ineligible		Archaic: E~,M~	
Hr 775		Ineligible		Woodland	
Hr 776		Ineligible		Woodland: E~,M~, Unknown Aboriginal	
Hr 777		Ineligible		Unknown Aboriginal	
Hr 778	Palmer Creek I	Ineligible		Unknown Aboriginal	
Hr 779	Palmer Creek II	Ineligible		Archaic	
Hr 780		Ineligible		Woodland	
Hr 781		Ineligible		Unknown Aboriginal	
Hr 782		Ineligible		Unknown Aboriginal	
Hr 783		Ineligible		Unknown Aboriginal	
Hr 784		Ineligible		Unknown Aboriginal	
Hr 785		Ineligible		Late Woodland	
Hr 786		Ineligible		Unknown Aboriginal	
Hr 787		Ineligible		Unknown Aboriginal	
Hr 788		Ineligible		Unknown Aboriginal	
Hr 789		Ineligible		Woodland	
Hr 790		Ineligible		Woodland	
Hr 791		Ineligible		Unknown Aboriginal	
Hr 792		Ineligible		Unknown Aboriginal	
Hr 793		Ineligible		Unknown Aboriginal	
Hr 794		Ineligible		Woodland	
Hr 795		Ineligible		Unknown Aboriginal	
Hr 796		Ineligible		Middle Woodland	
Hr 797		Ineligible		Historic: L 19th-E 20th cent., Unknown Aboriginal, Unknown Aboriginal	
Hr 798		Ineligible		Unknown Aboriginal, Historic: M 19th-L 20th cent.	
Hr 799		Ineligible		Historic: L 19th-E 20th cent., Historic: 19th cent.	
Hr 800		Ineligible		Woodland, Historic, Historic: L 19th-E 20th cent.	
Hr 801		Ineligible		Historic: 19th cent.	
Hr 802		Ineligible		Woodland	
Hr 803		Ineligible		Woodland, Unknown Aboriginal	

SITE No.	SITE NAME	NRHP STATUS	SITE TYPE	PERIOD	CULTURE
Hr 804		Ineligible		Historic: M 19th-E 20th cent.	
Hr 805		Ineligible		Unknown Aboriginal	
Hr 806		Ineligible		Unknown Aboriginal	
Hr 807		Ineligible		Unknown Aboriginal, Woodland	
Hr 808		Ineligible		Unknown Aboriginal	
Hr 809		Ineligible		Unknown Aboriginal, Woodland	
Hr 810		Ineligible		Unknown Aboriginal	
Hr 811		Ineligible		Unknown Aboriginal	
Hr 812		Ineligible		Late Archaic, Unknown Aboriginal	
Hr 813		Ineligible		Woodland	
Hr 814		Ineligible		Unknown Aboriginal	
Hr 815		Ineligible		Woodland	
Hr 816		Ineligible		Late Woodland	
Hr 817		Ineligible		Gulf Formational: M	Wheeler
Hr 818		Ineligible		Woodland: M,L, Unknown Aboriginal	
Hr 819		Ineligible		Historic: 19th cent., Woodland	
Hr 820		Ineligible		Unknown Aboriginal	
Hr 821		Ineligible		Woodland	
Hr 822		Ineligible		Woodland	
Hr 823		Ineligible		Woodland	
Hr 824		Ineligible		Woodland	
Hr 825		Ineligible		Unknown Aboriginal	
Hr 826		Ineligible		Unknown Aboriginal	
Hr 827		Ineligible		Unknown Aboriginal	
Hr 828		Ineligible		Woodland	
Hr 829		Ineligible		Unknown Aboriginal	
Hr 830		Ineligible		Unknown Aboriginal	
Hr 831		Ineligible		Woodland	
Hr 832		Ineligible		Woodland	
Hr 833		Ineligible			
Hr 834		Ineligible			
Hr 835		Ineligible			
Hr 836		Ineligible			
Hr 837		Ineligible			
Hr 838		Ineligible			
Hr 839		Ineligible			
Hr 840		Ineligible			
Hr 841		Ineligible			
Hr 842		Unknown		Historic	Late 19th, Early 20th c.
Hr 843	Wreck of the Josephine	NRHP 2000	sunken iron-hull side-wheeler shipwreck		
Hr 844		Unknown			
Hr 845	Holley Cemetery/"Sunkist" Cem.	Unknown	mid-late 19th cent. family cemetery		
Hr 846		Ineligible			
Hr 847		Ineligible			
Hr 848		Ineligible			
Hr 849		Ineligible			
Hr 850		Ineligible		Unknown Aboriginal	
Hr 851		Ineligible		Unknown Aboriginal	
Hr 852		Ineligible		Unknown Aboriginal	
Hr 853		Ineligible		Early Woodland	Bayou La Batre
Hr 854		Ineligible		Woodland	
Hr 855		Ineligible		Historic: 19th cent.~	
Hr 856		Ineligible		Unknown Aboriginal	
Hr 857		Ineligible		Unknown Aboriginal	
Hr 858		Ineligible		Unknown Aboriginal	
Hr 859	Schooner "Oleander"	Unknown	sunken wreck of 1903 schooner "Oleander"	Unknown Aboriginal	
Hr 860	Cedar Lake 1	Unknown	sunken vessel, possibly a schooner	Unknown Aboriginal	
Hr 861	Cedar Lake 2	Unknown	sunken vessel, possibly a schooner	Unknown Aboriginal	
Hr 862	Cedar Lake 3	Unknown	sunken wooden vessel, possibly a ferry barge	Unknown Aboriginal	
Hr 863	Schooner Graveyard	Unknown	10-15 sunken Biloxi-style schooner hulls	Unknown Aboriginal	
Hr 864		Ineligible		Unknown Aboriginal	

SITE No.	SITE NAME	NRHP STATUS	SITE TYPE	PERIOD	CULTURE
Hr 865		Unknown		Unknown Aboriginal, Woodland	
Hr 866		Ineligible		Unknown Aboriginal	
Hr 867		Ineligible		Unknown Aboriginal	
Hr 868		Ineligible		Unknown Aboriginal	
Hr 869		Ineligible		Unknown Aboriginal	
Hr 870		Ineligible		Unknown Aboriginal	
Hr 871		Ineligible		Unknown Aboriginal	
Hr 872	Hamilton Cemetery	Ineligible		Unknown Aboriginal	
Hr 873		Ineligible		Unknown Aboriginal	
Hr 874		Ineligible		Unknown Aboriginal	
Hr 875		Ineligible		Woodland	
Hr 876		Ineligible		Unknown Aboriginal	
Hr 877		Ineligible		Unknown Aboriginal	
Hr 878		Ineligible		Late Archaic	
Hr 879		Ineligible		Unknown Aboriginal	
Hr 880		Ineligible		Unknown Aboriginal	
Hr 881		Ineligible	Site card not submitted by recorder. Info. from report. Site plotted based on UTM coordinates in report, map in report has site plotted incorrectly, in addition, sec. no. in report is incorrect.	Late Woodland, Middle Woodland	
Hr 882		Ineligible	Site card not submitted by recorder. Info. from report. Site plotted based on UTM coordinates in report, map in report has site plotted incorrectly, in addition, sec. no. in report is incorrect.	Late Woodland, Middle Woodland	
Hr 883		Ineligible	Site card not submitted by recorder. Info. from report. Site plotted based on UTM coordinates in report, map in report has site plotted incorrectly, in addition, sec. no. in report is incorrect.	Late Woodland, Middle Woodland	
Hr 884		Ineligible		Unknown Aboriginal	
Hr 885		Ineligible		Unknown Aboriginal	
Hr 886		Ineligible		Late Archaic	
Hr 887		Ineligible		Unknown Aboriginal	
Hr 888		Ineligible		Historic	
Hr 889		Ineligible		Unknown Aboriginal	
Hr 890		Unknown		Late Archaic	
Hr 891		Unknown		Historic: 19th cent.	
Hr 892		Ineligible		Unknown Aboriginal	
Hr 893		Ineligible		Unknown Aboriginal	
Hr 894		Unknown		Unknown Aboriginal, Late Archaic, Historic: 19th cent.	
Hr 895		Ineligible		Late Archaic	
Hr 896		Ineligible		Woodland	
Hr 897	Florence Garden # 1	Ineligible		Archaic: E.M	
Hr 898	End of H3	Ineligible		Woodland	
Hr 899	Little Bayou Ridge	Ineligible		Unknown Aboriginal	
Hr 900	Pottery Knoll	Ineligible		Woodland	
Hr 901	Robin Hood	Ineligible	3 +STPs out of 15	Late Woodland	
Hr 902	Big Wolf	Ineligible		Middle Archaic, Late Archaic	
Hr 903	Wolf Dung	Ineligible		Unknown Aboriginal	
Hr 904	Wolf Track	Ineligible		Unknown Aboriginal	
Hr 905	Off Map Crossing	Ineligible		Late Archaic, Early Woodland	
Hr 906		Ineligible	Site is in a recent clearcut.	Unknown Aboriginal	
Hr 907	Butler By The Hour	Ineligible		Middle Woodland, Late Woodland	
Hr 908	Lovey Jackson	Eligible	Located in rural, black community of Turkey Creek, north Gulfport. Site of midwife, Mrs. Lovey Jackson (practicing midwife from 1920s-1950s). Report being written as of 7/02, graduate thesis topic by Kelly McClave. Pe2167 another midwife site.	Historic	19th c., 20th c. African American
Hr 909	Don Landreth	Unknown	Out of 29 shovel tests, 8 were positive	Early Woodland, Middle Woodland, Late Woodland	
Hr 910	Cuandet Road Homestead	Ineligible		Historic	20th c.
Hr 911	Tullis-Tuledano	Eligible		Woodland, Mississippi, Historic	
Ja 500	Point Aux Chenes	Unknown	3 mounds	Unknown Aboriginal	
Ja 501	Paquette Point	Eligible	shell midden	Woodland, Mississippi	

SITE No.	SITE NAME	NRHP STATUS	SITE TYPE	PERIOD	CULTURE
Ja 502	Green; Buena Vista	Eligible	shell midden	Late Archaic	Poverty Point
Ja 503	Graveline Mound	NRHP 1987	rectangular ramped platform mound	Late Woodland	
Ja 504	Magnolia, Taneksanya	Eligible	shell midden, at least 20 burials	Middle Gulf Formational, Late Gulf Formational, Middle Woodland, Late Woodland, Mississippi	
Ja 505	Martin's Bluff, Rudloff Site	Eligible	historic village and shell ridge	Protohistoric, Early Woodland	
Ja 506	Scholtes	Eligible	shell midden	Unknown Aboriginal	
Ja 507	Golotte, S.P. Starks~	Eligible	low earth mound	Unknown Aboriginal	
Ja 508	Delmas Place; Singing River	Eligible	shell midden; part of Ja-520 & Ja-578	Mississippi	
Ja 509	Coast Guard Dock	Eligible	shell midden	Unknown Aboriginal	
Ja 510	Mound Field on Pascagoula	Eligible	2 mounds	Unknown Aboriginal	
Ja 511	Long Lake Md.	Eligible	shell midden	Mississippi	
Ja 512	Broadus Old Field	Eligible (1983)	mound. C&F - "We dug here a few minutes without finding anything interesting."	Unknown Aboriginal	
Ja 513	Gautier	Unevaluated		Mississippi	
Ja 514	Hardy Ramsey Bog Md.	Eligible	mound	Unknown Aboriginal	
Ja 515	Scott Site	Unevaluated	site on large, round hill called mound by people from that area	Mississippi	
Ja 516	Greenwood Island	Eligible	prehistoric.& historic burial ground, midden	Gulf Formational, Woodland, Late Archaic, Mississippi, Paleo Indian, Historic	
Ja 518	Indian	Eligible	mound	Unknown Aboriginal	
Ja 519	Champigne	Eligible	mound	Unknown Aboriginal	
Ja 520	Shirley; Pinola; Singing River	Eligible	shell midden; part of Ja-508 & Ja-578	Historic, Early Woodland, Mississippi, Middle Woodland	
Ja 521	Rudloff	Unknown		Late Woodland, Mississippi	
Ja 522	Standard Oil	Unevaluated		Unknown Aboriginal	
Ja 523	Coastal Chemical	Unevaluated		Unknown Aboriginal	
Ja 524	Dupont	Unevaluated		Unknown Aboriginal	
Ja 525	Ingalls	Unevaluated	NOT PLOTTED	Unknown Aboriginal	
Ja 526	Spanish Fort, La Pointe/Krebs	NRHP 1971	beneath/around French colonial structure	Historic Indian, Historic, Woodland, Late Mississippi, Protohistoric	
Ja 527	Dantzica	Unevaluated		Unknown Aboriginal	
Ja 528	Fulmer	Unevaluated		Unknown Aboriginal	
Ja 529	Arquelles	Unevaluated		Late Gulf Formational, Mississippi	
Ja 530	Apple Street	NRHP 1985	shell midden--app. no sub midden feature	Late Archaic, Middle Gulf Formational, Late Gulf Formational	Poverty Point
Ja 531	North Street; Elizabeth	Unevaluated		Middle Gulf Formational, Late Woodland, Middle Mississippi	
Ja 532	Soy Caphil Point	Unevaluated		Unknown Aboriginal	
Ja 533	Osis Beach	Unevaluated		Unknown Aboriginal	
Ja 534	Fort Maurepas I, Old Fort	Unevaluated		Historic	18th c.
Ja 535	Lemon	Unevaluated		Unknown Aboriginal	
Ja 536	Portico, Poticaw	Unevaluated	midden	Unknown Aboriginal	
Ja 537	Bone Yard	Eligible	mammal bone yard and midden	Early Woodland	
Ja 538	Fort Maurepas IB	Eligible		Historic	18th c.
Ja 539	Maurepas II	Eligible	stake roots of old wall or bulkhead	Historic	18th c.
Ja 540	Ocean Springs I	Unevaluated		Early Woodland	
Ja 541	Borries	Unevaluated	possible mound	Unknown Aboriginal	
Ja 542	Biloxi Bay Shipwreck	NRHP 1999	sunken wreck of 18th century sailing vessel	Historic	18th c.
Ja 543	Escatawpa I	Unevaluated		Early Woodland, Middle Woodland, Late Woodland, Mississippi	
Ja 544	Escatawpa II	Unevaluated		Early Woodland	
Ja 545	Escatawpa III	Unevaluated		Early Woodland, Late Woodland, Archaic	
Ja 546		Unevaluated	rectangular platform mounds	Unknown Aboriginal	
Ja 547	Dumas Isle	Unevaluated	midden~	Mississippi	
Ja 548	Martin Bluff II, Hickory Hills	Unevaluated	historic or Indian earth oven or kiln	Historic, Historic Indian, Historic, Historic Indian	18th c.
Ja 549		Unevaluated	village site	Late Woodland, Middle Woodland	Coles Creek
Ja 550	Point Aux Chenes	Unevaluated	Early Woodland culture	Middle Woodland, Late Gulf Formational	

SITE No.	SITE NAME	NRHP STATUS	SITE TYPE	PERIOD	CULTURE
Ja 551	Wallace Site	Unknown	sparse shell midden	Early Woodland, Middle Woodland, Mississippi, Historic, Late Woodland, Early Mississippi	
Ja 552	Griffin Point	Unevaluated	shell midden	Late Gulf Formational, Middle Woodland, Late Woodland, Late Mississippi, Protohistoric, Historic Indian	
Ja 553	Stone Site	Unevaluated		Unknown Aboriginal	
Ja 554	Old Shell Landing	Unevaluated	shell midden	Mississippi, Middle Woodland	
Ja 555	Shepards Island	Unevaluated	elevated area covered with shell midden	Late Gulf Formational, Middle Woodland, Mississippi	
Ja 556	Mrs. C.M. Shepard, 'B'	Unevaluated	thin shell midden	Middle Mississippi, Late Mississippi	
Ja 557	Steve's Site	Unevaluated	scattered shell midden	Unknown Aboriginal	
Ja 558	Cedar Point, Seacliff	Unevaluated	oyster shell midden	Middle Gulf Formational, Late Gulf Formational, Late Woodland, Middle Mississippi, Historic	
Ja 559	Camp Lamotte	Unevaluated	heavy extensive oyster shell midden	Middle Mississippi	
Ja 560	McInnis Bayou	Eligible	clam shell midden	Unknown Aboriginal	
Ja 561	McDaniel	Unevaluated	shell midden	Unknown Aboriginal	
Ja 562	Bayou Heron Site	Eligible	shell midden	Late Mississippi	
Ja 563	Poticaw Landing	Unknown	very thin, scattered shell midden.	Middle Archaic, Late Archaic, Gulf Formational, Middle Woodland, Late Woodland, Mississippi, Historic	
Ja 564	Betty's Site, Heron Bayou #1	Eligible	heavy shell midden	Late Woodland, Middle Mississippi	
Ja 565	Bob's Site	Unevaluated	shell midden	Late Mississippi	
Ja 566	Big Lake Site	Eligible	shell midden	Late Mississippi	
Ja 567	Parker's Lake	Unevaluated		Middle Woodland, Late Woodland, Mississippi	
Ja 568	Farragut Lake	Unevaluated	campsite or remnant of eroded station	Woodland	
Ja 569	Dolphin	Unevaluated		Middle Woodland, Late Woodland	
Ja 570	Grant's Shopping Center	Unevaluated	camp site	Middle Woodland	
Ja 571	Marble Springs	Unevaluated	old spring head - camping area	Woodland, Historic	
Ja 572	Winchester	Unevaluated	large Marksville campsite	Middle Woodland	Marksville
Ja 573	Blue Heron Bayou	Unevaluated	camping area	Middle Woodland	
Ja 575	Crooked Bayou I	Unevaluated	fishing station	Late Woodland	Coles Creek
Ja 576	Rigolets Isle I	Unevaluated	shell midden	Late Woodland, Mississippi	
Ja 577	Rigolets Isle II	Unevaluated	shell midden	Mississippi, Late Woodland	
Ja 578	Michelle Shell Midden	Unevaluated	shell midden elevation - mound	Late Mississippi	
Ja 579	Shingle Mill	Eligible	Rangia shell midden/historic shingle mill located on low ridge on east side of Robinson Bayou. An abandoned mobile home sits on site. Excellent bone preservation, chance for development, soon.	Historic, Late Woodland, Mississippi	Late 19th, Early 20th c.
Ja 580	Isle Chaude I	Unevaluated	collection station in marsh, now hammock	Woodland, Mississippi	
Ja 581	Isle Chaude II	Unevaluated	shell midden (rangia & oyster)	Late Woodland	
Ja 582	Isle Chaude III	Unevaluated		Early Woodland, Middle Woodland, Mississippi	
Ja 583		Unevaluated	camp site	Woodland	
Ja 584	Lundy Williams	Unevaluated	long duration coll. station and camp	Woodland, Mississippi, Historic	
Ja 585	Griffin Cemetery II	Unevaluated		Early Woodland	
Ja 586	Griffin Cemetery I	Unevaluated	frequent camp	Middle Woodland	Marksville
Ja 587	Crooked Bayou II	Unevaluated	shell midden	Mississippi	
Ja 588	Powers	Unevaluated	Archaic station, occupation	Late Archaic	
Ja 589	Frances	Eligible	mound	Late Woodland	
Ja 590	Debbie T.	Unevaluated		Late Woodland	
Ja 591	Shepherds's Tree Farm	Unevaluated		Late Archaic	
Ja 592	Bayou Rosa	Unevaluated		Historic, Late Archaic	
Ja 593	Pine Grove	Unevaluated		Early Archaic, Middle Woodland	
Ja 594	Porteaux Bay I	Ineligible		Unknown Aboriginal	
Ja 595	Point Ascot, Porteaux Bay II	Ineligible		Unknown Aboriginal	
Ja 596	Porteaux Bay III	Ineligible		Early Woodland	

SITE No.	SITE NAME	NRHP STATUS	SITE TYPE	PERIOD	CULTURE
Ja 597	Caldwell Home, Porteaux Bay IV	Ineligible		Historic	
Ja 598	Dundolph Home, Porteaux Bay V	Ineligible		Historic	
Ja 599	Albert Tiblier	Ineligible		Historic	
Ja 600	Bijou Tiblier Home, Porteaux#7	Ineligible		Historic	
Ja 601	Scarborough Saw Mill, Porteaux8	Ineligible		Historic	
Ja 602	Graveline Mound #2	Unevaluated	large sand mound	Archaic, Woodland, Mississippi	
Ja 603	Quaker Oats South	Unevaluated		Middle Woodland, Mississippi, Historic	
Ja 604	Quaker Oats North	Unevaluated		Early Woodland, Early Mississippi	
Ja 605	Railroad - Delmas	Unevaluated		Middle Woodland, Historic	
Ja 606	Old Place North	Unknown		Late Woodland, Mississippi, Historic Indian, Historic	
Ja 607	Gautier's Old Place	Unknown		Middle Mississippi, Middle Woodland, Historic	
Ja 608	Farragut	Ineligible		Middle Woodland	
Ja 609	Turtle Pens	Unknown	fishweir	Historic	
Ja 610	Buena Vista	Ineligible		Late Archaic, Early Woodland	
Ja 611	Swetman	Ineligible		Late Archaic, Historic	
Ja 612	Marlin	Ineligible		Middle Woodland	
Ja 613	Tucei-Deas	Unknown		Middle Woodland, Middle Mississippi, Late Mississippi, Historic	
Ja 614	Borries Camp	Unknown		Middle Woodland, Middle Mississippi	
Ja 615		Ineligible		Woodland	
Ja 616	Schooner	Unknown		Unknown Aboriginal	
Ja 617	Shampine	Unknown		Unknown Aboriginal	
Ja 618		Eligible	prob. temporary L Woodland-MS settlement	Middle Mississippi, Middle Woodland, Late Woodland, Late Mississippi	
Ja 619	Janice - Gulf Hills	Ineligible		Woodland	
Ja 620	Felts	Unknown		Early Woodland, Middle Woodland, Middle Mississippi, Protohistoric, Historic	
Ja 621	Ladner	Unknown		Middle Woodland, Middle Mississippi	
Ja 622	Tiblier	Ineligible		Woodland	
Ja 623	Gulf Hills	Ineligible		Early Woodland	
Ja 624	Riviera I-II	Ineligible		Middle Woodland	
Ja 625	Round Island	Unknown		Early Woodland, Middle Woodland	
Ja 626	Magnolia Bank, Four H Club	Unknown		Middle Woodland, Early Mississippi, Late Woodland	
Ja 628	Eagle Point	Unknown	buried remnant of Chenier-Bayou site	Middle Woodland	
Ja 629	Aunt Jennys	Eligible	Aunt Jenny's, Marksville campsite	Middle Woodland, Historic	
Ja 630	Stark Bayou I	Eligible		Unknown Aboriginal	
Ja 632	Site 1	Unknown	oyster shell midden, prehistoric & historic	Woodland, Middle Mississippi, Historic	
Ja 633	Site 3	Unknown	shell midden	Woodland, Middle Mississippi	
Ja 634	Site 2	Unknown	shell midden	Unknown Aboriginal	
Ja 635	Morning Site	Ineligible	shell midden~	Unknown Aboriginal	
Ja 636	Picnic Site	Ineligible	oyster shell midden	Unknown Aboriginal	
Ja 637	Hilltop Site	Ineligible		Late Mississippi	
Ja 638	Upper Crossing Site	Ineligible	historic charcoal mounds	Late Woodland, Historic	
Ja 639	Office Site	Ineligible		Late Woodland	
Ja 640	Desk Site	Ineligible		Late Woodland	
Ja 641	Second Chance Site	Ineligible		Late Woodland	
Ja 642	West Bank Site	Unknown		Unknown Aboriginal	
Ja 643	Old Ladder Site	Unknown	oyster shell midden	Unknown Aboriginal	
Ja 644	Fort Lakes Tap	Unevaluated		Unknown Aboriginal	
Ja 645	Homestead; Pascagoula Village	Unknown	site of main Pascagoula Indian village	Historic Indian, Late Archaic, Late Mississippi, Middle Mississippi	early-mid. 18th c.
Ja 646		Unknown	shell midden	Unknown Aboriginal	
Ja 647	Belle Fountain Beach	Unknown		Unknown Aboriginal	
Ja 648	Y'	Unknown		Unknown Aboriginal	
Ja 649	Tapp Site	Unknown		Unknown Aboriginal	
Ja 650	Brown St. Site	Ineligible		Middle Woodland	?
Ja 651	Stone II	Eligible	Intact midden present	Middle Mississippi, Late Gulf Formational, Middle Woodland, Protohistoric	
Ja 652	Seymour Lane	Ineligible	small L Woodland site	Late Woodland	

SITE No.	SITE NAME	NRHP STATUS	SITE TYPE	PERIOD	CULTURE
Ja 653	Britt, Cedar Pt.	Unknown		Middle Woodland, Late Mississippi	
Ja 654	Tyler Site	Unknown		Unknown Aboriginal	
Ja 655	Carluse Bayou	Unknown		Unknown Aboriginal	
Ja 656	Bilbo	Ineligible		Unknown Aboriginal	
Ja 657		Unknown		Woodland	
Ja 658		Unknown		Paleo Indian, Early Archaic	
Ja 659		Unknown		Late Woodland	
Ja 660		Unevaluated		Woodland, Historic	
Ja 661	Lyons Lake	Unknown	Historic Indian site	Historic, Historic Indian	18th c.
Ja 662	Guis 107	Ineligible		Woodland	
Ja 663	Guis 106	Unevaluated		Middle Woodland, Late Woodland	
Ja 664	Byrd Road	Unknown	appears to be surface scatter	Late Woodland	
Ja 665	Elbow Road	Unknown	surface scatter	Woodland	
Ja 666	Clark(PD-1)	Unevaluated	extensive historic, sparse prehistoric	Woodland, Historic	
Ja 667	PD-2	Ineligible	probably associated with PD-1 Ja-666	Woodland, Historic	
Ja 668	Sawmill Point #1	Unknown	very little material, small shell midden	Unknown Aboriginal	
Ja 669	Sawmill Point #2	Unknown	see Ja-668 & Ja-560	Unknown Aboriginal	
Ja 670	Roger Clark	Unknown		Unknown Aboriginal	
Ja 671	Carter Island Mound	Ineligible	alleged "mound," now gone	Late Gulf Formational, Middle Woodland, Late Woodland, Woodland, Mississippi	
Ja 672	CCC Training Camp	Unevaluated		Historic	
Ja 673	Magnolia Park	Unevaluated		Archaic, Woodland	
Ja 674		Ineligible	Site eroded; material within 50cm ² unit	Woodland	
Ja 675	Tilley #1	Ineligible	no subsurface arts recorded	Woodland	
Ja 676	Tilley #2	Ineligible	secondary deposit assoc with pond construction	Woodland	
Ja 677	Poticaw Landing	Unknown	Small Mound of indeterminate shape (1 meter diameter x 0.5 meter high). Site located beneath Poticaw Landing Fishcamp. Material eroding from bank at boatramp. Other artifacts from shovel tests amongst houses.	Gulf Formational, Woodland, Mississippi, Historic	
Ja 678		Unknown	Open for pos. excavation units if necessary'~	Woodland, Late Archaic	
Ja 679	Railroad Creek Home	Unknown		Historic	Late 19th, Early 20th c.
Ja 680	Electric Line Scatter	Ineligible		Unknown Aboriginal	
Ja 681	Hilltop Brick Home	Ineligible		Historic	Late 19th, Early 20th c.
Ja 682	Goff Slough Mounds	Eligible	mound A: 1.6m hi, 30 m d.; Mound B: 0.4m hi, 13m	Middle Woodland	
Ja 683	Jack Branch #1	Unknown	Historic house fireplace exp. by logging rd.	Woodland, Historic	
Ja 684	Little Red	Ineligible		Woodland	
Ja 685	Wayne Stone	Ineligible		Late Archaic, Woodland	
Ja 686	Geiger	Ineligible		Woodland	
Ja 687	Cooking Ball Corner	Unknown		Late Archaic	
Ja 688	Mary Mahoney	Unknown	rangia & oyster shell midden	Late Archaic, Woodland	
Ja 689	Point Clear Pier	Unknown	material app. washing down from bluff	Woodland, Mississippi	
Ja 690	Jack Branch #2	Unknown	material found in eroded logging road.	Woodland	
Ja 691	Seaborn Brown	Ineligible	7 shovel test dug; 1 positive (94 & 99)	Middle Woodland, Late Woodland	
Ja 692	Joe Brown	Ineligible	Collected from surface, 0 out of 5 STPs positive	Late Woodland	
Ja 693	Greene Brown	Ineligible	Collected from surface, 0 out of 5 STPs positive	Late Woodland	
Ja 694		Ineligible		Unknown Aboriginal	
Ja 695		Ineligible		Late Archaic	
Ja 696		Ineligible		Early Woodland	
Ja 697		Ineligible		Woodland, Historic	
Ja 698		Ineligible	material from eroded slope	Woodland, Historic	
Ja 699		Ineligible		Unknown Aboriginal	
Ja 700		Ineligible		Middle Woodland, Late Woodland	
Ja 701	North Latimer	Ineligible		Woodland	
Ja 702		Ineligible		Woodland	
Ja 703		Unknown		Historic	
Ja 704		Ineligible		Middle Woodland, Mississippi	
Ja 705		Ineligible		Mississippi	
Ja 706		Ineligible		Woodland	
Ja 707		Unknown		Woodland, Historic	
Ja 708		Unknown		Late Gulf Formational	
Ja 709		Unknown	shell midden	Middle Woodland, Late Woodland	
Ja 710		Unknown	shell midden	Woodland, Mississippi, Historic	

SITE No.	SITE NAME	NRHP STATUS	SITE TYPE	PERIOD	CULTURE
Ja 711		Unknown	shell midden	Woodland, Mississippi	
Ja 712		Unknown		Late Archaic	
Ja 713		Unknown		Early Woodland	
Ja 714		Ineligible		Unknown Aboriginal	
Ja 715		Ineligible		Woodland	
Ja 716		Ineligible		Middle Woodland	Marksville
Ja 717		Ineligible		Late Gulf Formational, Historic	
Ja 718		Ineligible		Woodland, Historic	
Ja 719		Ineligible		Middle Woodland, Late Woodland	
Ja 720	Holbert	Eligible	site on elevated pine/oak hammock	Late Gulf Formational, Late Woodland, Mississippi, Historic	
Ja 721	Hard Rock	Ineligible	area has been cut over, presently growing up in weedy, waist-high vegetation	Woodland	
Ja 722		Ineligible		Unknown Aboriginal	
Ja 723	Oak North	Unknown	intact deposits possible	Late Archaic	
Ja 724		Unknown		Early Woodland, Middle Mississippi	
Ja 725		Unknown		Late Woodland	
Ja 726		Unknown	midden exposed in road cuts	Early Woodland, Late Woodland, Mississippi	
Ja 727		Unknown	midden exposed in road cuts	Early Archaic, Gulf Formational, Late Woodland, Mississippi, Historic Indian	
Ja 728	Captain Grant Estate	Unknown	2 mounds, one altered for Confederate battery	Middle Archaic, Late Archaic, Historic	
Ja 729	Graveline West Mounds	Eligible	2 mounds	Woodland	
Ja 730	Graveline East Mounds	Eligible	3 mounds	Unknown Aboriginal	
Ja 731	Twelve Oaks	Unknown	midden	Middle Archaic, Late Archaic	
Ja 732	Dantzer Townsite	Unknown		Unknown Aboriginal, Historic	
Ja 733		Ineligible		Unknown Aboriginal	
Ja 734		Ineligible		Late Gulf Formational, Woodland	
Ja 735		Unevaluated		Late Woodland	
Ja 736	Roberts Fish Camp	Unknown		Early Woodland, Middle Woodland	
Ja 737	Palmetto-Little River	Unknown	Rangia shell midden, difficult to get to & heavily vegetated in palmetto. Site on west side of Little River North of confluence with Clark Bayou/Pascagoula River. Site situated on a tributary/gam pond of Little River	Unknown Aboriginal	
Ja 738	Oak Overhang	Unknown	West bank of Pascagoula River/Clark Bayou. Large oak tree overhanging site. Site comprised mainly of oyster shells. One of the most northern oyster middens on this waterway, sherds found on surface highly eroded.	Mississippi	
Ja 739	Scott Island	Unevaluated	On island created by Clark Bayou and Bear Bayou. At least 2 distinct Rangia shell strata visible, midden is at least 1 meter deep.	Early Mississippi, Middle Mississippi, Late Woodland	
Ja 740	Clark Bayou 2	Unknown	Shell midden with at least 2 distinct strata eroding out of east bank of Clark Bayou. Site south of pier/developed area, soon may be developed, wooded in hardwoods and palmetto.	Mississippi	
Ja 741	Kobe Bayou	Unknown	Rangia shell midden at confluence of Clark & Kobe Bayou. South of Kobe Bayou & on east bank of Clark Bayou. Midden appears to be intact but is washing into the water. Dredge spoil? has been piled on it.	Late Woodland	
Pr 500	Bonner Place	Unknown	100 yards. long on bluff overlooking river	Paleo	
Pr 501	Miss Exp. Tung Farm	Ineligible	3to4 acres	Late Archaic	
Pr 502	Dan C. Cooper Place	Ineligible	Choctaw graves c. 3 ft. deep; no markers	Late Woodland, Mississippi, Archaic: E,M	
Pr 503	Mill Creek Branch	Ineligible	campsite	Paleo	
Pr 504	Hawthorne	Ineligible		Historic	
Pr 505	Stewart	Ineligible		Mississippi	
Pr 506	George Branch	Ineligible		Woodland: E,M,L	
Pr 507	Long Branch	Ineligible	village	Woodland	
Pr 508	Harrel	Ineligible	small camp site	Middle Woodland	
Pr 509	Mitchell Pond	Ineligible	village site	Woodland	
Pr 510	Moody	Ineligible	small camp	Woodland	
Pr 511	Weiss site	Ineligible	village or camp	Woodland	
Pr 512	Fairfield Mound	Unknown	alleged mound~	Unknown Aboriginal	

SITE No.	SITE NAME	NRHP STATUS	SITE TYPE	PERIOD	CULTURE
Pr 513	Sam Jarrell Old Field	Eligible	2 mounds	Unknown Aboriginal	
Pr 514	Wm Stockstill Mound	Eligible	alleged mound~	Woodland	
Pr 515	Section 6	Ineligible	Open site	Unknown Aboriginal	
Pr 516	Section 4	Ineligible	Open site	Early Woodland	
Pr 517	Hickory Creek	Ineligible	Open site	Archaic: M, L	
Pr 518		Ineligible		Paleo	
Pr 519	Dudman Site	Unknown		Woodland: E, M~, Archaic: M~, L	
Pr 520		Ineligible		Early Woodland	
Pr 521	Burge Place	Ineligible		Late Archaic, Early Woodland	
Pr 522	A. Stewart Place #1	Ineligible	village area	Late Archaic	
Pr 523	A. Stewart place #2	Ineligible		Early Woodland	
Pr 524	A. Stewart #3	Ineligible	short term occupation area	Early Archaic	
Pr 525		Ineligible	Uplands between streams	Woodland: E, M	
Pr 526		Ineligible	Uplands between streams	Early Woodland	
Pr 527		Ineligible	Uplands between streams	Late Archaic	
Pr 528		Ineligible	Uplands between streams	Historic	
Pr 529		Ineligible		Early Archaic	
Pr 530	Grandpa Brake 2	Ineligible	Uplands between streams	Early Woodland, Archaic: E, M, L	
Pr 531		indet	Uplands between streams	Woodland	
Pr 532		Ineligible	Uplands between streams	Archaic	
Pr 533	Sand Ridge 1	Eligible	intact deposits; fire hearths found	Late Woodland, Archaic: M, L, Woodland, Late Archaic	
Pr 534	Sand Ridge 2	Ineligible	features & intact deposits present	Unknown Aboriginal, Woodland, Unknown Aboriginal, Unknown Aboriginal, Unknown Aboriginal	
Pr 535		Unknown	Uplands between streams	Unknown Aboriginal	
Pr 537	Davis Lake 'B'	Ineligible	Historical coal kiln remains	Unknown Aboriginal	
Pr 540	Davis Lake 'E'	Ineligible	Prehistoric occupation area	Unknown Aboriginal	
Pr 541	Davis Lake 'F'	Ineligible	Camp	Unknown Aboriginal	
Pr 542	Davis Lake 'G'	Ineligible	Prehistoric occupation area	Unknown Aboriginal	
Pr 544	Davis Lake 'I'	Unevaluated	prehistoric camp area	Unknown Aboriginal	
Pr 545	Davis Lake 'J'	Unevaluated	prehistoric occupation area	Unknown Aboriginal	
Pr 546	Davis Lake 'K'	Unevaluated	prehistoric occupation area	Unknown Aboriginal	
Pr 547	Davis Lake 'L'	Unknown	prehistoric occupation area	Unknown Aboriginal	
Pr 548	Davis Lake 'M'	Unevaluated	prehistoric occupation area (camp~)	Unknown Aboriginal	
Pr 549	Davis Lake 'N'	Unevaluated	prehistoric hunting use area~	Unknown Aboriginal	
Pr 550	Davis Lake 'O'	Unevaluated	prehistoric hunting stop area~	Unknown Aboriginal	
Pr 551	Kimball	indet		Unknown Aboriginal	
Pr 552		Unknown		Unknown Aboriginal	
Pr 553	Ladner	Unknown		Unknown Aboriginal	
Pr 554	Tooka II	Unknown	area unlikely for habitation	Unknown Aboriginal, Late Archaic	
Pr 555	Tooka	Unevaluated		Woodland: M,L, Unknown Aboriginal	
Pr 556	Perkins Creek I	Unknown		Unknown Aboriginal, Early Woodland	
Pr 557	Moran Creek I	Unevaluated		Late Woodland	
Pr 558	Martin Cem. Road	Unknown		Unknown Aboriginal	
Pr 559	New Years Hill	Unknown		Woodland: E, L	
Pr 560	North Food Plot	Unevaluated		Unknown Aboriginal, Early Woodland	
Pr 561	Sandfield North	Unknown		Early Woodland, Archaic: M, L	
Pr 562	Sandfield South	Unknown		Middle Mississippi, Early Woodland	
Pr 563	Wise - Middle Creek	Unknown		Early Archaic, Unknown Aboriginal	
Pr 564	Rat Stuart	Unevaluated		Early Woodland	
Pr 565	Jim Williams	Unevaluated		Late Archaic	
Pr 566	Tate Switch	Unknown		Early Mississippi	
Pr 567	Delancey	Unknown		Early Woodland	
Pr 568	Train Wreck	Unknown		Middle Archaic	
Pr 569	Zion Hill	Unknown		Early Mississippi	
Pr 571	Kennedy Creek I	Unknown		Early Woodland	
Pr 572	Kennedy Creek II	Unknown		Early Woodland	
Pr 573	Pendorvous Borrow Pit	Unknown		Archaic: E, L	
Pr 574	Pendorvous N.	Unknown		Early Woodland	
Pr 575	Stanfield Creek	Unknown	cemetery and prehistoric site	Early Woodland	
Pr 576	Upper Juniper I	Unknown		Middle Archaic	
Pr 577	Pole Branch	Unknown		Unknown Aboriginal	
Pr 578	Marsden Branch I	Unknown		Historic	

SITE No.	SITE NAME	NRHP STATUS	SITE TYPE	PERIOD	CULTURE
Pr 579	Mill Creek North	Unknown		Early Woodland	
Pr 580	Bear Grass	Unknown		Late Archaic	
Pr 581	George Branch I	Ineligible		Unknown Aboriginal	
Pr 582	George Branch II	Unknown		Unknown Aboriginal	
Pr 583	Old River Field	Unknown		Unknown Aboriginal	
Pr 584	Juniper Boley Road	Unknown		Unknown Aboriginal	
Pr 585	Juniper Fork	Unknown		Unknown Aboriginal	
Pr 586	Henry Brake	Unknown		Unknown Aboriginal	
Pr 587	Foxpoo	Unknown		Unknown Aboriginal	
Pr 589	Cemetery Road	Unknown		Unknown Aboriginal	
Pr 590	Long Branch Borrow Pit	Unknown		Unknown Aboriginal	
Pr 591	Liberty Branch	Unknown		Unknown Aboriginal	
Pr 592	Westbrook Garden	Unknown		Unknown Aboriginal	
Pr 593		Unknown	Knoll on terrace	Unknown Aboriginal	
Pr 594	Tiger Hammock	NRHP 1985	backswamp	Woodland	
Pr 595	Wise-McGehee Mound	Eligible	Mound was probably 30' in diameter, maybe 1/3 still intact. Rumor that local sheriff had prisoners dig out disturbed area, in area that is flooded, exact location is difficult due to heavy canopy of hardwood growth.	Woodland	?
Pr 596	Murder Creek, S.	Unknown		Unknown Aboriginal	
Pr 597	Murder Creek - Gumpond	Unevaluated		Unknown Aboriginal	
Pr 598	Savannah Branch N	Unevaluated		Archaic	
Pr 599	Savannah Branch E	Unevaluated		Archaic	
Pr 600	Orvisburg Lake	Unevaluated		Early Woodland, Late Archaic	
Pr 601	Tiff Ridge	Unevaluated		Early Mississippi, Middle Archaic	
Pr 602	Mill Creek - Savannah	Unevaluated		Late Archaic, Early Mississippi, Early Woodland	
Pr 603	Black Snake Branch	Unevaluated		Unknown Aboriginal	
Pr 604	Erins Little Creek	Unevaluated		Unknown Aboriginal	
Pr 605	Little Creek I	Unevaluated		Woodland	
Pr 606	Whooping Cough S.	Unevaluated		Woodland, Unknown Aboriginal, Unknown Aboriginal	
Pr 607	Whooping Cough	Unevaluated		Late Woodland, Late Archaic	
Pr 608	Gopher Ridge	Unevaluated		Unknown Aboriginal	
Pr 609	Chip Ridge	Unevaluated		Woodland: E, M	
Pr 610	Little Creek, Ladner Scatter	Unevaluated		Middle Woodland	
Pr 611	Pipeline Hill	Unevaluated		Early Woodland	
Pr 612	Little Creek Old Home	Unevaluated		Late Archaic, Early Woodland, Archaic: E,L	
Pr 613	Mickey's Point, Little Creek - Ladner Site	Unknown		Historic, Unknown Aboriginal	19th c., 20th c.
Pr 614		Unknown	small lithic scatter	Unknown Aboriginal	
Pr 615		Unknown	small lithic scatter	Woodland	
Pr 616	Creek Bank	Unknown		Late Archaic	
Pr 617		Unknown	lithic scatter	Woodland	
Pr 618		Unknown	small lithic scatter	Late Archaic	
Pr 619		Unknown	small lithic scatter, some pot sherds	Unknown Aboriginal	
Pr 620		Unknown	small lithic scatter	Woodland	
Pr 621		Unknown		Unknown Aboriginal	
Pr 622		Unknown		Woodland	
Pr 623		Unknown		Archaic: M,L	
Pr 624		Unknown		MS:L~	
Pr 625		Unknown		Woodland: M,L	
Pr 626		Unknown		Late Archaic, Unknown Aboriginal	
Pr 627		Unknown		Woodland	
Pr 628		Unknown		Early Archaic	
Pr 629		Unknown		Paleo~	
Pr 630	Perkins Creek II	Unevaluated		Mississippi	
Pr 631	Perkins Creek III	Unknown		Woodland: M~L~, Paleo Indian	
Pr 632	Perkins Creek IV	Unknown		Historic: 19th C, Middle Woodland	
Pr 633	Perkins Creek V	Unknown		Early Archaic	
Pr 634	Perkins Creek VI	Unknown		Unknown Aboriginal, Historic:E-M 20th C	
Pr 635	Perkins Creek VII	Unknown		Unknown Aboriginal	

SITE No.	SITE NAME	NRHP STATUS	SITE TYPE	PERIOD	CULTURE
Pr 636	Perkins Creek VIII	Unevaluated		Historic:E to M 20th C	
Pr 637		Eligible	Appears to be small, conical Woodland Burial mound. Large trench dug into side, on state property	Woodland	?
Pr 638		Ineligible	Originally recorded as a small conical mound. Investigations in May & December 2002 revealed that 22PR638 is actually a natural erosional feature.	N/A	
Pr 639		Eligible	midden accumulation	Woodland	
Pr 640		Ineligible	light lithic scatter	Late Archaic	
Pr 641		Unevaluated		Woodland	
Pr 642	Milepost 86	Ineligible	small lithic scatter	Woodland	
Pr 643	Zion/159	Unknown	small flake scatter with 1 grog sherd	Unknown Aboriginal	
Pr 644	Millard/Railroad Branch 1	Unknown	small site	Unknown Aboriginal	
Pr 645	Little Zion West	Eligible	small debris scatter	Unknown Aboriginal	
Pr 646	Little Zion East	Unknown	small site exposed by logging activities	Unknown Aboriginal	
Pr 647	Langnecker Knoll	Unknown		Unknown Aboriginal, Woodland	
Pr 648	Millard/Railroad Branch N.	Unknown	small site exposed by logging or paperwood	Woodland	
Pr 649	Bear Grass	Unknown	replanted in pines in 85	Middle Archaic, Unknown Aboriginal	
Pr 650		Unevaluated	no info	Late Archaic	
Pr 651		Unknown	no info	Unknown Aboriginal	
Pr 652		Unknown	all mat from one 12 in2 shovel test	Unknown Aboriginal	
Pr 653		Ineligible		Unknown Aboriginal	
Pr 654	Gobbler in the Rye	Unknown		Late Archaic	
Pr 655	Davis 1	Ineligible	topsoil eroded by 1991 flooding	Gulf Formational: L, Historic: L 19th-E 20th cent.	
Pr 656	Davis 2	Ineligible		Archaic: E,L~, Woodland: E~, Unknown Aboriginal	
Pr 657	Davis 3	Ineligible		Historic: E-M 20th cent., Unknown Aboriginal	
Pr 658	Davis 4	Unknown	possible buried deposit--see site card	Unknown Aboriginal	
Pr 659	Davis 5	Eligible - D	site never cultivated or extensively logged	Unknown Aboriginal	
Pr 660	Davis 7	Eligible - C	19th C sawmill; some buildings still standing	Unknown Aboriginal	
Pr 661	Baked Buzzard	Ineligible	Originally found on 5/20/92 by Wayne McCordle, 1st revisit on 1/25/95 by Robert Reams, 2nd revisit on 4/26/96 by Gary Lott and WM. 3rd revisit on 12/2/02 by GL, WM, RR.	Middle Woodland	
Pr 662	Typhoid	Ineligible	Originally found on 5/20/92 by WM, 1st revisit on 1/25/95 by WM, RR. 2nd revisit on 12/2/02 by GL, WM, RR.	Early Archaic, Middle Woodland, Late Woodland	
Pr 663	Malaria	Ineligible	Originally found on 5/20/92 by WM.	Unknown Aboriginal	
Pr 664	Yellow Jack	Ineligible	Originally found on 5/21/92 by WM.	Unknown Aboriginal, Historic	
Pr 665	Charles Broome	Ineligible		Early Woodland, Late Woodland, Historic	
Pr 666	Carlos Ladner	Ineligible		Early Woodland, Middle Woodland, Late Woodland, Woodland	
Pr 667	Bush Pearl River Floodplain 3	Ineligible	Material highly/highly disturbed logged area	Middle Woodland	
Pr 668	Bush Pearl River Floodplain 2	Ineligible	logged, surface completely disturbed	Unknown Aboriginal	
Pr 669	Wooten Creek I	Ineligible		Unknown Aboriginal	
Pr 670	Wooten Creek II	Ineligible		Unknown Aboriginal	
Pr 671	Wooten Creek III	Ineligible		Unknown Aboriginal	
Pr 672	Wooten Creek IV	Ineligible		Late Archaic	
Pr 673	Wooten Creek V	Ineligible	most material found on eroded ridge edges.	Late Mississippi	
Pr 674	Wooten Creek VI	Ineligible	Material found in farm road at field edge.	Mississippi	
Pr 675	Big Mother Snake	Ineligible		Unknown Aboriginal	
Pr 676	W. Scott Tract 3, #2	Ineligible		Woodland	
Pr 677	W. Scott Tract 3, #3	Ineligible	extremely eroded ridge	Late Woodland	
Pr 678	W. Scott Tract 3, #4IF	Ineligible		Woodland	
Pr 679	D. Brown-Little Hell 1	Ineligible	material found along eroded farm road	Late Archaic	
Pr 680	D. Brown-Little Hell 2	Ineligible	material found in farm road.	Middle Woodland	Miller I
Pr 681	D. Brown-Little Hell 3	Ineligible	point found in eroded area.	Woodland	
Pr 682	D. Brown-Little Hell 4	Ineligible	1 artifact. found in path; shovel tests neg.	Woodland	
Pr 683	D. Brown-Little Hell 5	Ineligible		Unknown Aboriginal	

SITE No.	SITE NAME	NRHP STATUS	SITE TYPE	PERIOD	CULTURE
Pr 684		Ineligible		Woodland	
Pr 685		Ineligible		Gulf Formational: M	
Pr 686	Springhead	Ineligible		Unknown Aboriginal	
Pr 687	Sheldon Creek	Ineligible		Unknown Aboriginal	
Pr 688	Gravel Wash	Ineligible		Middle Woodland	Miller
Pr 689	Grandpa Brake 3	Ineligible		Woodland: E~, M~, Unknown Aboriginal, Unknown Aboriginal	
Pr 690	Grandpa Brake 4	Ineligible		Woodland, Unknown Aboriginal	
Pr 691	Grandpa Brake 5	Ineligible		Middle Woodland, Unknown Aboriginal	Miller
Pr 692		Ineligible		Unknown Aboriginal	
Pr 693		Ineligible		Unknown Aboriginal	
Pr 694		Ineligible		Unknown Aboriginal	
Pr 695		Ineligible	Ext. disturbance from previous pipeline construction	Middle Woodland	Miller
Pr 696	Mars Slough I	Ineligible		Unknown Aboriginal	
Pr 697	McCarty Island I	Ineligible		Woodland: M, L	
Pr 698	McCarty Island II	Ineligible		Late Archaic	
Pr 699		Ineligible		Middle Woodland	
Pr 700		Ineligible		Middle Woodland	
Pr 701		Ineligible	Severe erosion; deflated to sterile soil	Archaic: E, M, L, Unknown Aboriginal	
Pr 702	Thick Swamp	Ineligible		Unknown Aboriginal	
Pr 703	Campfire	Ineligible		Unknown Aboriginal	
Pr 704		Unknown		Gulf Formational: L	
Pr 705	Crawfish Frog	Ineligible		Middle Archaic	
Pr 706		Ineligible		Woodland: M, L	
Pr 707		Ineligible		Middle Archaic	
Pr 708		Ineligible		Middle Woodland	
Pr 709		Ineligible		Middle Archaic	
Pr 710		Ineligible		Unknown Aboriginal	
Pr 711		Ineligible		Unknown Aboriginal	
Pr 712		Ineligible		Unknown Aboriginal	
Pr 713		Ineligible		Unknown Aboriginal	
Pr 714		Ineligible		Unknown Aboriginal	
Pr 715		Ineligible		Unknown Aboriginal	
Pr 716		Ineligible		Unknown Aboriginal	
Pr 717		Ineligible		Late Woodland	
Pr 718		Ineligible		Late Archaic	
Pr 719	Cow Plop	Ineligible		Late Archaic, Early Woodland, Historic	
Pr 720	Ripple Creek	Unknown		Middle Archaic	
Pr 721	Horsestomp	Unknown		Late Woodland	
Pr 722	Spring Hill	Unknown	Artifact in rd. in housing development.	Woodland	
Pr 723	Progress-Cowpen Creek	Unknown	in clear cut	Unknown Aboriginal	
Pr 724	Savannah Branch West	Unknown	in clear cut	Paleo Indian, Woodland	
Pr 725	Savannah Branch 92-C	Unknown	in clear cut	Woodland	
Pr 726	Savannah Branch 92-B	Unknown	in replanted clear cut	Woodland	
Pr 727	Millard-Boley NE3	Unknown	in lumber company rd.	Unknown Aboriginal	
Pr 728	Enshallah Catahoula	Unknown	in cow path in a disturbed area	Woodland	
Pr 729	East Derby Juniper	Unknown	On roadside, exposed on graded slope	Unknown Aboriginal	
Pr 730	Central Savannah Branch	Unknown	in replanted clear cut	Middle Woodland	
Pr 731	Little Creek Culvert	Unknown	Exposed in road culvert ditch	Woodland	
Pr 732	Pokeberry	Unknown	Extends along & E of logging rd.	Middle Woodland	Marksville
Pr 733	Lena Wells	Unknown		Woodland	
Pr 734		Ineligible		Unknown Aboriginal	
Pr 735		Ineligible		Unknown Aboriginal	
Pr 736		Ineligible		Unknown Aboriginal	
Pr 737		Ineligible		Archaic	
Pr 738		Ineligible		Unknown Aboriginal	
Pr 739		Ineligible		Unknown Aboriginal	
Pr 740		Ineligible		Woodland	
Pr 741		Ineligible	on Old River State Wildlife Mgt. Area	Unknown Aboriginal	
Pr 742		Ineligible	on Old River State Wildlife Mgt. Area	Unknown Aboriginal	
Pr 743	Railroad Branch South	Unknown		Middle Woodland	
Pr 744		Ineligible		Woodland	

SITE No.	SITE NAME	NRHP STATUS	SITE TYPE	PERIOD	CULTURE
Pr 745		Ineligible		Woodland	
Pr 746		Ineligible		Woodland	
Pr 747		Ineligible		Late Woodland	
Pr 748		Ineligible		Late Woodland	
Pr 749		Ineligible		Woodland	
Pr 750		Ineligible		Early Woodland	Tchula
Pr 751		Ineligible		Unknown Aboriginal	
Pr 752		Ineligible		Unknown Aboriginal	
Pr 753		Ineligible		Woodland	
Pr 754	Walkiah Bluff Log Crib	Eligible	raft ("crib") of 8 pine logs with peg holes	Historic	
Pr 755	Walkiah Bluff Launch	Eligible	sunken small sternwheel watercraft	Unknown Aboriginal	
Pr 756	Walkiah Bluff Sinker Barge	Eligible	vessel used for raising sunken logs	Unknown Aboriginal	
Pr 757		Unknown		Middle Woodland	
Pr 758		Unknown		Paleo Indian	
Pr 759		Unknown	site of sawmill commissary & Cowart home	Unknown Aboriginal, Woodland	
Pr 760		Unknown		Woodland	
Pr 761		Unknown		Unknown Aboriginal	
Pr 762		Unknown	possible millworker house site	Woodland	
Pr 763		Unknown	possible millworker house(s) site	Woodland	
Pr 764		Unknown		Woodland, Late Woodland	
Pr 765		Unknown		Unknown Aboriginal	
Pr 766	Batson House Site	Unknown	house site of Hillsdale sawmill owner	Woodland	
Pr 767		Unknown		Historic: L 19th-E 20th cent.	
Pr 768		Unknown		Unknown Aboriginal	
Pr 769		Unknown		Woodland	
Pr 770		Unknown		Unknown Aboriginal	
Pr 771		Ineligible		Unknown Aboriginal	
Pr 772		Ineligible		Unknown Aboriginal	
Pr 774	Carbonate 1	Ineligible		Unknown Aboriginal, Late Archaic	
Pr 775	Carbonate 2	Unknown		Archaic, Woodland, Unknown Aboriginal	
Pr 776	Carbonate 3	Ineligible		Unknown Aboriginal	
Pr 777	Carbonate 4	Ineligible		Unknown Aboriginal	
Pr 778	Beaverdam Creek	Ineligible		Late Archaic, Unknown Aboriginal	
Pr 779	Hillsdale Sawmill	Unknown	Ran Batson, Pres. of Southern Lumber Co., operated this sawmill until it burned in 1930, approx. about 1907 the operation became known as the Batson-Hatten	Historic	Late 19th, Early 20th c.
Pr 780	Ladnier Cemetery	Ineligible	Abandoned, wooded in 30-40 yr old trees. 10 headstones and 1 Iron enclosure found, cemetery flagged.	Historic	Late 19th, Early 20th c.
Pr 781	Deer Wallow	Unknown		Middle Woodland	
Pr 782	Minnie's First	Unknown	Site consists of scatter of small pieces of lithic material, prob. previously collected	Unknown Aboriginal	
Pr 783	Mill Creek I	Unknown		Historic, Middle Woodland	
Pr 784	Sprite	Unknown	thin, relatively narrow scatter	Middle Woodland	
Pr 785	Worl Creek Scatter	Unknown		Unknown Aboriginal	
Pr 786	Ash Wednesday I	Unknown		Middle Woodland	
Pr 787	Wolf Creek-Hillsdale I	Unknown	Collectors probably removed only bifacial lithic materials. The listed material was widely scattered.	Middle Woodland	
Pr 788	Wolf Creek-Hillsdale II	Unknown	Site was collected (can see tracks) but evidently had little lithic material scattered over large area. Ceramics were clustered, prob. one vessel light, with "corky" feel - paste is crude, under fired, prob. a small, expanded side, vessel.	Middle Woodland	
Pr 789	Ash Wednesday III	Unknown		Middle Woodland	
Pr 790	Ash Wednesday II	Unknown		Middle Woodland	
Pr 791	Roadside Scatter	Unknown	At this elevation & this distance from water, Jean guesses that this is an early archaic site.	Unknown Aboriginal, Early Archaic	
Pr 792	Murder Creek I F	Unevaluated		Middle Archaic	
Pr 793	E. Boley Land Sales II	Unknown	Site exposed by new road & ditch building, some forestry	Middle Woodland	
Pr 794	E. Boley Land Sales I	Unknown		Early Woodland, Middle Woodland	

SITE No.	SITE NAME	NRHP STATUS	SITE TYPE	PERIOD	CULTURE
Pr 795	E. Boley Land Sales III	Unknown		Unknown Aboriginal	
Pr 796	Bear Reed Brake	Unknown	No ceramics in collection, *owner says site size is approximately 8 acres in size	Middle Archaic, Late Archaic, Middle Woodland	
Pr 797	Sandy Corner	Unknown	No diagnostic material, all local chert, small site found on eroded roadside & replanted pine area	Unknown Aboriginal	
Pr 798	Mill Creek II	Unknown		Middle Woodland	
Pr 799	Mill Creek Head II	Unevaluated		Late Archaic, Middle Woodland	
Pr 800	Moody Branch	Unknown		Unknown Aboriginal	
Pr 801	Millard-Boley SE IF	Unknown	Single point found on logging road	Late Archaic	
Pr 802	Millard-Boley SW I	Unknown	in eroded section of logging road and small logged area	Unknown Aboriginal	
Pr 803	Millard-Boley SW II	Unknown		Early Archaic	
Pr 804	Millard Boley SW III	Unknown		Middle Woodland	
Pr 805	Millard Boley SW IV	Unknown		Middle Woodland	
Pr 806	Millard-Boley SW VI	Unknown		Early Woodland, Middle Woodland	
Pr 807	E. Boley-N. Millard Rd. I	Unevaluated	Site was replanted in pines in early 90's	Middle Archaic, Woodland, Protohistoric	
Pr 808	E. Boley, N. Milard Rd. II	Unevaluated		Unknown Aboriginal	
Pr 809	McNeill-Big Branch	Unknown		Middle Woodland	
Pr 810	Franklin-George Branch	Unknown		Early Woodland, Middle Woodland, Mississippi	
Pr 811	Opposite O'Quinn	Unknown		Middle Woodland	
Pr 812	Dedeaux Branch NE	Unknown		Middle Woodland	
Pr 813	Dedeaux Branch SW	Unknown		Middle Woodland	
Pr 814	Dedeaux Branch	Unknown		Middle Woodland	
Pr 815	Piney Beach South	Unknown	Bisected by county road, soil extremely Xeric with typical herbal plants	Late Archaic, Early Woodland	
Pr 816	Piney Beach North	Unknown	Bisected by county road, on extremely Xeric soils - part of Piney Beach South	Early Woodland, Mississippi	
Pr 817	Asclepias-Pen Branch	Unknown		Late Archaic, Historic, Early Woodland	
Pr 818	Little Creek Culvert	Unknown		Unknown Aboriginal	
Pr 819	Paleo Intermittent W	Unevaluated		Early Archaic, Middle Archaic, Early Woodland, Middle Woodland	
Pr 820	Progress Cowpen Creek North	Unevaluated		Middle Archaic, Middle Woodland	
Pr 821	Savannah Main	Unknown	Material collected from firelane	Middle Woodland	
Pr 822	Derby-159E-I	Unknown		Middle Woodland	
Pr 823	Derby-159E-II	Unknown		Middle Woodland	
Pr 824	Derby-159E-III	Unknown		Middle Woodland, Late Woodland	
Pr 825	Boley Hunters I	Unevaluated		Middle Woodland	
Pr 826	Boley Hunters II	Unknown		Middle Woodland	
Pr 827	Railroad Branch Home	Unknown	Material from company road	Unknown Aboriginal, Historic	
Pr 828	Fox Poo Clear Cut	Unevaluated		Middle Woodland	
Pr 829	Titi Ridge	Unknown		Woodland	
Pr 830	East Derby Clearcut	Unevaluated		Middle Woodland	
Pr 831	Jump Off I	Unknown		Middle Woodland	
Pr 832	Jump Off II	Unknown		Late Archaic	?
Pr 833	Jump Off III	Unknown	Site in paper co. road	Early Woodland, Middle Woodland	
Pr 834	Jump Off IV	Unevaluated	Site in paper co. road	Late Archaic	
Pr 835	Clear Branch I	Unknown		Woodland	
Pr 836	Clear Branch West 2	Unknown		Early Archaic, Middle Archaic, Middle Woodland, Paleo Indian	
Pr 837	Gloomy I	Unknown		Middle Archaic, Late Archaic, Historic, Paleo Indian	?
Pr 838	Lumpkin Pond South	Unknown		Middle Archaic, Middle Woodland	
Pr 839	Hart's Cem. North	Unknown		Middle Woodland	
Pr 840	E. Duncans Garden	Unknown		Middle Woodland	
Pr 841	P.R.C. Prison	Unevaluated	Material found south of shallow drain on old fireline or disturbed area from tree planting. Additional STPs negative.	Unknown Aboriginal	
Pr 842	Stockstill Cemetery	Unknown	Established in 1844 the cemetery includes possible burials outside a smaller, recently-fenced area. An effort is under way to obtain a historic marker. Development of surrounding area could impact unmarked burials.	Historic	19th c.

SITE No.	SITE NAME	NRHP STATUS	SITE TYPE	PERIOD	CULTURE
Pr 844	West Nile Virus	Ineligible		Middle Archaic, Late Archaic, Early Woodland, Late Woodland	
Pr 845	Dry Branch	Ineligible	Out of 16 shovel tests, 8 were positive.	Middle Woodland	
Pr 846	Sleepy Shelby	Ineligible	Out of 10 shovel tests, 2 were positive.	Middle Woodland, Late Woodland	
Pr 847	Brody-idus	Unknown	Out of 11 shovel tests, 5 were positive.	Middle Woodland	
Pr 848	Hickory Treefall	Ineligible	Out of 4 shovel tests, 1 was positive	Middle Woodland	
Pr 849	Wrong Ridge Wayne	Unknown	15 of 24 shovel tests were positive.	Early Woodland, Middle Woodland, Late Woodland	
Pr 850	Hot Child in the Woods	Ineligible	3 of 13 shovel tests were positive.	Unknown Aboriginal	
Pr 851	Lance's Screaming Band	Ineligible	3 of 5 shovel tests were positive.	Unknown Aboriginal	
Pr 852	Murphy Cemetery	Unknown		Historic	1896 Spring
Pr 853	Old Hickory Ridge	Ineligible	5 of 16 shovel tests were positive.	Middle Woodland, Late Woodland, Historic	
Pr 854	Cogon Grass	Ineligible		Middle Woodland, Late Woodland	
Pr 855	Old Crap	Ineligible	2 of 4 shovel tests were positive.	Unknown Aboriginal	
Pr 856	What's the Point?	Ineligible	2 of 8 shovel tests were positive.	Unknown Aboriginal	
Pr 857	*Point*	Ineligible		Early Mississippi	
Pr 858	USM Fishing Brook	Ineligible	6 of 13 shovel tests were positive.	Unknown Aboriginal	
Pr 859	Poo-poo Platter	Ineligible	3 of 8 shovel tests were positive.	Unknown Aboriginal	
Pr 860	Comps Bite	Ineligible	2 of 8 shovel tests were positive.	Unknown Aboriginal	
Pr 861	It Don't Matter to Me	Ineligible	3 of 13 shovel tests were positive.	Unknown Aboriginal	
Pr 862	Unnaturally Bright Orange	Ineligible	4 of 10 shovel tests were positive.	Unknown Aboriginal	
Pr 863	Fish Place	Ineligible	3 of 7 shovel tests were positive.	Unknown Aboriginal	
Pr 864	Been Pushed	Ineligible	3 of 10 shovel tests were positive	Unknown Aboriginal	
Pr 865	Turnaround	Unknown	Patrick Rush, Area Manager of Old River Wildlife Management Area, stated that numerous prehistoric artifacts have been collected from the turnaround/boat ramp	Unknown Aboriginal	
St 500	Flint Creek #1	Unevaluated		Late Archaic, Woodland, Unknown Aboriginal	
St 501	Flint Creek #2	Unevaluated		Archaic	
St 502	Flint Creek #3	Unevaluated		Gulf Formational: L, Late Archaic	
St 503	Flint Creek #4	Unevaluated		Woodland:M~,L~, Unknown Aboriginal	
St 504	Flint Creek #5	Unevaluated		Unknown Aboriginal	
St 505	Flint Creek #6	Unevaluated		Unknown Aboriginal	
St 506	Flint Creek #7	Unevaluated		Woodland	
St 507	Flint Creek #8	Unevaluated		Woodland: E~, Woodland	
St 508		Unevaluated		Early Woodland	
St 509		Unknown	At this time (1992), site's loc. unknown.	Late Archaic	
St 510		Unknown	(1992), the site's location is unclear.	Unknown Aboriginal	
St 511	Boggy Branch	Ineligible		Unknown Aboriginal	
St 512		Unevaluated	lithic scatter	Historic:L 19th-E 20th c	
St 513		Unevaluated	lithic scatter	Unknown Aboriginal	
St 514	Batson	Unknown	multiple springs	Woodland, Late Archaic, Unknown Aboriginal, Woodland, Woodland, Woodland	
St 515	Whatley	Unknown	spring with cultural deposits	Archaic, Historic: L 19th~E 20th~ cent	
St 516	Lott	Unknown	spring with cultural deposits	Woodland, Unknown Aboriginal, Unknown Aboriginal	
St 517	Plateau 49	Ineligible		Woodland	
St 518	A. Smith/FHA #1	Ineligible	flakes found on logging rd	Woodland	
St 519	A. Smith/FHA #2	Ineligible		Woodland	
St 520	A. Smith/FHA #3	Ineligible		Unknown Aboriginal	
St 521	A. Smith/FHA #4	Ineligible		Middle Archaic	
St 522	A. Smith/FHA #5	Ineligible		Woodland: E,L	
St 523	A. Smith FHA #6	Ineligible		Unknown Aboriginal	
St 524		Ineligible		Late Woodland	
St 525		Ineligible		Unknown Aboriginal	
St 526		Ineligible		Unknown Aboriginal	
St 527		Ineligible		Unknown Aboriginal	
St 528	Barney Branch	Unknown		Woodland	
St 529		Ineligible		Woodland	
St 530	Deep Creek	Eligible	considered potentially eligible for NRHP	Woodland, Historic: L 19th-E 20th cent.	
St 531		Ineligible		Woodland	
St 532		Ineligible		Unknown Aboriginal	

SITE No.	SITE NAME	NRHP STATUS	SITE TYPE	PERIOD	CULTURE
St 533		Ineligible		Unknown Aboriginal	
St 534		Unknown		uk aboriginal, Late Woodland	
St 535		Ineligible		Woodland	
St 536		Unknown		Late Woodland	
St 537	Small Longleaf Stand	Ineligible		Unknown Aboriginal	
St 538	Larry Walters	Ineligible		Woodland	
St 539	Deep Pot A	Ineligible		Woodland	
St 540	Deep Pot B	Ineligible		Historic: L 19th-E 20th cent.	
St 541	Boggy Branch	Ineligible		Unknown Aboriginal	
St 542	Irene Hawk	Ineligible		Unknown Aboriginal	
St 543	Bud Hatten	Ineligible		Unknown Aboriginal, Woodland	
St 544	Lonely Knoll	Ineligible		Unknown Aboriginal	
St 545	Lonely Knoll #2	Ineligible		Unknown Aboriginal	
St 546	Old Pierce Place	Ineligible	honeysuckle & other domestic plants present	Unknown Aboriginal	
St 547	Horse Creek #1	Ineligible		Late Woodland	
St 548	Horse Creek #2	Ineligible		Unknown Aboriginal	
St 549	Popopemah	Ineligible		Middle Woodland	
St 550	Mojo Hickman	Ineligible		Unknown Aboriginal	
St 551	Red Hill Town	Ineligible		Unknown Aboriginal	
St 552	Little Creek Knoll	Unknown		Historic: L 19th-E 20th cent.	
St 553	W. Brown/Rester Creek 1	Ineligible		Unknown Aboriginal	
St 554	F. Brown/FmHA	Ineligible	in game food plot (ryegrass)	Unknown Aboriginal, Woodland	
St 555		Ineligible	Small surface lithic scatter.	Unknown Aboriginal	
St 556		Ineligible		Middle Woodland	
St 557	UM Camp	Unknown	on tract previously. surveyed (87-007)	Unknown Aboriginal	
St 558		Ineligible		Unknown Aboriginal	
St 559		Ineligible		Unknown Aboriginal	
St 560	Creagh	Ineligible		Unknown Aboriginal	
St 561	Double Branch	Unknown		Unknown Aboriginal	
St 562		Ineligible		Unknown Aboriginal	
St 563		Ineligible		Woodland	
St 564		Ineligible		Unknown Aboriginal	
St 565		Ineligible		Unknown Aboriginal	
St 566		Ineligible		Woodland	
St 567		Ineligible		Unknown Aboriginal	
St 568		Ineligible		Mississippi	
St 569		Ineligible		Late Woodland	Baytown
St 570	Moore House Site	Ineligible		Mississippi	
St 571		Ineligible		Late Woodland	
St 572		Ineligible		Mississippi	
St 573		Ineligible		Late Woodland	
St 574		Ineligible		Mississippi	
St 575		Ineligible		Mississippi	
St 576		Ineligible		Late Woodland	Baytown
St 577		Ineligible		Unknown Aboriginal	
St 578		Ineligible		Unknown Aboriginal	
St 579	Fringed Orchard	Ineligible		Late Woodland	Baytown
St 580	Saucier Creek Bridge	Ineligible	dummyline bridge posts	Mississippi	
St 581	Saucier Overlook	Ineligible		Late Woodland	Baytown
St 582		Unknown	possibly stratified	Unknown Aboriginal	
St 583	West Saucier Bridge	Ineligible	old dummyline bridge posts	Late Woodland	Baytown
St 584	Funky Pirate	Ineligible		Late Archaic, Woodland, Early Mississippi	
St 585	South Boggy	Ineligible		Late Woodland	Baytown
St 586	Lower Boggy	Ineligible		Mississippi	
St 587	West Creek Overlook	Ineligible		Unknown Aboriginal	
St 588		Ineligible		Mississippi	
St 589	West Creek Ford	Ineligible		Late Woodland	Baytown
St 590		Ineligible		Unknown Aboriginal	
St 591	Fur Patch	Unknown		Unknown Aboriginal	
St 592		Ineligible		Late Woodland	Baytown
St 593		Ineligible		Mississippi	
St 594	Plier Point	Unknown		Mississippi	
St 595		Ineligible		Late Woodland	Baytown
St 596	Wash Lott Homestead	Ineligible	well present on site	Late Woodland, Mississippi	Baytown

SITE No.	SITE NAME	NRHP STATUS	SITE TYPE	PERIOD	CULTURE
St 597		Unknown		Late Woodland	Baytown
St 598		Ineligible		Mississippi	
St 599		Ineligible		Mississippi	
St 600		Ineligible		Mississippi	
St 601	Owl Face	Unknown		Unknown Aboriginal	
St 602	Abbot Branch	Ineligible		Unknown Aboriginal	
St 603		Ineligible		Late Woodland	Baytown
St 604		Ineligible		Mississippi	
St 605		Ineligible		Late Woodland	Baytown
St 606		Ineligible		Mississippi	
St 607		Ineligible		Late Woodland	Baytown
St 608		Ineligible		Mississippi	
St 609		Ineligible		Late Woodland	Baytown
St 610		Ineligible		Mississippi	
St 611		Ineligible		Late Woodland	Baytown
St 612		Ineligible		Mississippi	
St 613		Ineligible		Woodland	
St 614		Ineligible		Unknown Aboriginal	
St 615	Ridge Hi-way	Ineligible		Woodland	
St 616	Byrd Reed Branch	Ineligible		Woodland	
St 617		Ineligible		Paleo Indian	
St 618		Ineligible		Woodland: E~,M~,L~	
St 619	Crooked Road	Ineligible		Mississippi	
St 620	Crooked Intersection	Ineligible		Gulf Formational	
St 621		Ineligible		Late Woodland	
St 622		Ineligible		Unknown Aboriginal	
St 623		Ineligible		Unknown Aboriginal	
St 624		Ineligible		Paleo	
St 625	Petrified Log	Ineligible		Middle Woodland, Late Woodland, Protohistoric, Historic, Middle Archaic	
St 626	Muscadine	Ineligible		Woodland	
St 627	Chicken or Egg	Ineligible	Revisit 8/1995 by Reams, Revisit 11/22/95 by Reams & R. Rowland	Early Woodland, Middle Woodland, Late Woodland, Protohistoric, Late Archaic	
St 628	Shipline	Ineligible		Woodland	
St 629		Ineligible		Unknown Aboriginal	
St 630	Happy Hickman	Ineligible		Historic: L 19th-E 20th cent., Historic: L 19th-M 20th cent.	
St 631	Baby Gopher	Ineligible		Unknown Aboriginal	
St 632	Pace	Ineligible		Unknown Aboriginal	
St 633		Ineligible		Unknown Aboriginal	
St 634	Horse Creek 3	Ineligible		Unknown Aboriginal	
St 635	Horse Creek 4	Ineligible	5x5m concentration of fired rocks with flakes & 2 Tchefuncte sherds	Middle Archaic, Late Archaic, Early Woodland, Middle Woodland, Late Woodland, Early Archaic	
St 636		Ineligible		Gulf Formational, Gulf Formational: L	
St 637		Ineligible		Gulf Formational	
St 638	Outer Boggy	Ineligible		Woodland	
St 639	Bush Tunnel	Ineligible		Gulf Formational, Unknown Aboriginal	
St 640		Ineligible		Unknown Aboriginal	
St 641		Ineligible		Unknown Aboriginal	
St 642		Ineligible		Unknown Aboriginal	
St 643		Ineligible		Woodland	
St 644		Ineligible		Unknown Aboriginal	
St 645		Ineligible		Unknown Aboriginal	
St 646	Weldon O'Neal	Ineligible		Woodland	
St 647	Birds-N-Bees	Ineligible		Woodland	
St 648		Ineligible		Early Archaic	
St 649		Ineligible		Unknown Aboriginal	
St 650		Ineligible		Woodland	
St 651		Ineligible		Woodland	
St 652		Ineligible		Late Woodland, Mississippi	
St 653		Ineligible		Unknown Aboriginal	
St 654		Ineligible		Woodland	
St 655		Ineligible		Woodland	
St 656		Ineligible		Historic: 19th cent.	

SITE No.	SITE NAME	NRHP STATUS	SITE TYPE	PERIOD	CULTURE
St 657		Ineligible		Woodland	
St 658		Ineligible		Middle Woodland	
St 659		Ineligible		Woodland	
St 660		Ineligible		Historic: E 19th cent.	
St 661		Ineligible		Woodland	
St 662		Ineligible		Late Woodland	
St 663		Unknown		Late Woodland	
St 664		Ineligible		Late Woodland	
St 665		Ineligible		Late Woodland	
St 666		Ineligible		Historic: L 19th cent.	
St 667		Ineligible		Unknown Aboriginal	
St 668		Ineligible		Unknown Aboriginal	
St 669		Ineligible		Unknown Aboriginal	
St 670		Ineligible		Unknown Aboriginal, Late Woodland	
St 671		Ineligible		Middle Woodland	Marksville
St 672		Ineligible		Unknown Aboriginal	
St 673		Ineligible		Late Woodland	
St 674		Ineligible		Unknown Aboriginal	
St 675		Ineligible		Unknown Aboriginal	
St 676	Whittington	Unknown	Revisit 11/8/1996 G. Lott & W. McCordle	Late Woodland, Paleo Indian, Late Archaic, Middle Woodland	
St 677		Ineligible		Unknown Aboriginal	
St 678		Ineligible		Unknown Aboriginal	
St 679		Ineligible		Unknown Aboriginal	
St 680		Ineligible		Unknown Aboriginal	
St 681		Ineligible		Historic: L 19th-E 20th cent.	
St 682		Ineligible		Historic: L 19th-E 20th cent.	
St 683		Ineligible		Historic: L 19th-E 20th cent.	
St 684		Ineligible		Historic: L 19th-E 20th cent.	
St 685		Ineligible		Historic: L 19th-E 20th cent.	
St 686	Heavy Rain	Ineligible		Mississippi, Unknown Aboriginal, Early Woodland	
St 687		Ineligible		Unknown Aboriginal	
St 688		Ineligible		Unknown Aboriginal	
St 689		Ineligible		Unknown Aboriginal	
St 690		Ineligible		Unknown Aboriginal	
St 691		Ineligible		Unknown Aboriginal	
St 692		Ineligible		Unknown Aboriginal	
St 693		Ineligible		Unknown Aboriginal	
St 694		Ineligible		Unknown Aboriginal	
St 695	Jake Hickman	Ineligible		Late Woodland, Middle Woodland	
St 696		Ineligible		Unknown Aboriginal	
St 697		Ineligible		Unknown Aboriginal	
St 698		Ineligible		Unknown Aboriginal	
St 699		Ineligible		Unknown Aboriginal	
St 700		Ineligible		Unknown Aboriginal	
St 701		Ineligible		Unknown Aboriginal	
St 702		Ineligible		Unknown Aboriginal	
St 703		Ineligible		Unknown Aboriginal	
St 704		Ineligible		Unknown Aboriginal	
St 705		Ineligible		Unknown Aboriginal	
St 706		Ineligible		Unknown Aboriginal	
St 707		Ineligible		Unknown Aboriginal	
St 708		Ineligible		Unknown Aboriginal	
St 709		Ineligible		Unknown Aboriginal	
St 710		Ineligible		Unknown Aboriginal	
St 711		Ineligible		Unknown Aboriginal	
St 712		Ineligible		Archaic: M~	
St 713		Ineligible		Unknown Aboriginal	
St 714		Ineligible		Historic: L 19th-E 20th cent.	
St 715		Ineligible		Historic: M 19th-M 20th cent.	
St 716		Ineligible		Unknown Aboriginal	
St 717		Ineligible		Unknown Aboriginal	
St 718		Ineligible		Unknown Aboriginal	
St 719	Spring Branch 1	Ineligible		Woodland	

SITE No.	SITE NAME	NRHP STATUS	SITE TYPE	PERIOD	CULTURE
St 720	Spring Branch 2	Ineligible		Historic, Historic: L 19th-M 20th cent., Unknown Aboriginal	
St 721		Ineligible		Historic: L 19th-M 20th cent.	
St 722		Ineligible		Historic: L 19th-M 20th cent.	
St 723		Ineligible		Unknown Aboriginal	
St 724		Ineligible		Historic: L 19th-E 20th cent.	
St 725	Sherd Covey	Ineligible	In site prep area formally an isolated find	Late Woodland, Middle Woodland	
St 726		Ineligible		Late Woodland	Baytown
St 727		Ineligible		Late Woodland	Baytown
St 728		Ineligible		Early Woodland	
St 729		Ineligible		Unknown Aboriginal	
St 730		Ineligible		Unknown Aboriginal	
St 731		Ineligible		Unknown Aboriginal	
St 732		Ineligible		Unknown Aboriginal	
St 733		Unknown		Historic: L 19th-E 20th cent., Unknown Aboriginal	
St 734		Ineligible		Unknown Aboriginal	
St 735		Ineligible		Historic: 19th cent.	
St 736		Ineligible		Unknown Aboriginal	
St 737		Ineligible		Historic: L 19th-E 20th cent.	
St 738		Unknown		Unknown Aboriginal	
St 739		Ineligible		Unknown Aboriginal	
St 740		Ineligible		Unknown Aboriginal	
St 741		Ineligible		Unknown Aboriginal	
St 742		Ineligible		Middle Woodland	Marksville
St 743		Ineligible		Unknown Aboriginal	
St 744		Ineligible		Woodland	
St 745		Ineligible		Unknown Aboriginal	
St 746		Ineligible		Unknown Aboriginal	
St 747		Ineligible		Unknown Aboriginal	
St 748		Ineligible		Unknown Aboriginal	
St 749		Ineligible		Unknown Aboriginal	
St 750		Ineligible		Unknown Aboriginal	
St 751		Ineligible		Unknown Aboriginal	
St 752	Surface Stuff	Ineligible		Unknown Aboriginal	
St 753	J.C. Horse	Ineligible		Unknown Aboriginal	
St 754	Double Parked	Ineligible		Unknown Aboriginal	
St 755		Ineligible		Unknown Aboriginal	
St 756		Ineligible		Unknown Aboriginal	
St 757		Ineligible		Woodland	
St 758		Ineligible		Woodland	
St 759		Ineligible		Unknown Aboriginal	
St 760		Ineligible		Woodland	
St 761		Ineligible		Woodland	
St 762		Ineligible		Unknown Aboriginal	
St 763		Ineligible		Unknown Aboriginal	
St 764		Unknown		Unknown Aboriginal	
St 765	Dog Skull	Ineligible	2 of 19 shovel tests positive	Unknown Aboriginal	
St 766	Stanley Cain	Ineligible	2 of 17 shovel tests positive	Unknown Aboriginal	
St 767	Broken Hardhat	Ineligible	Some surface artifacts on woods road on private	Unknown Aboriginal	
St 768	Y2K	Ineligible	6 of 10 shovel tests positive	Unknown Aboriginal	
St 769	Dew Berry	Ineligible		Middle Woodland, Late Woodland	
St 770	Beyond Airey Lake	Ineligible		Early Woodland, Late Woodland	
St 771	Hollie Lee	Ineligible		Early Woodland, Late Woodland	
St 772	Boggy Boogie	Ineligible	found in plowed line	Unknown Aboriginal	
St 773	Vera Cain	Ineligible	4 of 10 shovel tests positive	Late Woodland	
St 774	White Powder	Ineligible	5 of 18 shovel tests positive	Unknown Aboriginal	
St 775	Coye Honey	Ineligible		Unknown Aboriginal	
St 776	Looted Site	Ineligible	6 1x1 m units and one 3x3 m unit were excavated, covering looter holes. The units were dug in 10 cm levels, no deeper than 30 cm. The looters didn't dig deeper than 25 cm.	Unknown Aboriginal	
St 777	Michelle's Mega Store	Ineligible		Unknown Aboriginal	
St 778	Nicole's Nickel Shoppe	Ineligible		Unknown Aboriginal	
St 779	Collins Sparkle	Ineligible	Found on woods road in clearcut	Late Woodland	

SITE No.	SITE NAME	NRHP STATUS	SITE TYPE	PERIOD	CULTURE
St 780	Stand 23	Ineligible	Found in clearcut	Middle Woodland, Late Woodland	
St 781	Sugar on My Tongue	Ineligible	Found in clearcut	Middle Woodland, Late Woodland	
St 782	Blind	Ineligible	Found in clearcut	Unknown Aboriginal	
St 783	Where the Fish Go	Ineligible	Found in clearcut	Middle Woodland, Late Woodland	
St 784	Bluff Bluff	Ineligible	found in newly planted clearcut	Middle Woodland, Late Woodland	
St 785	Over the Edge	Ineligible	found in newly planted clearcut	Late Woodland	
St 786	Fists of Fu Manchu	Ineligible		Middle Woodland	
St 787	Curse of the Flying Kick	Ineligible		Middle Woodland	
St 788	Double Branch Twins	Unknown	found in newly planted clearcut	Middle Woodland, Late Woodland	
St 789	Engineer Work	Ineligible		Unknown Aboriginal	
St 790	Screaming Out Loud	Ineligible		Early Woodland, Middle Woodland, Late Woodland	
St 791	Crooked Camp	Unknown	Found in newly planted clearcut	Middle Woodland, Late Woodland, Early Mississippi, Historic	
St 792	Crooked Stand 23	Ineligible	Previously surveyed clearcut, found during monitoring activities	Late Woodland, Historic, Middle Woodland	
St 793	Chopped Edge	Ineligible		Unknown Aboriginal, Middle Woodland	
St 794	Smashed Platter	Unknown		Middle Woodland	
St 795	The Trees	Ineligible		Middle Woodland	

APPENDIX 2
STANDING STRUCTURES
IN THE MISSISSIPPI GULF COAST NATIONAL HERITAGE AREA

Appendix 2 Standing Structures in Mississippi Gulf Coast National Heritage Area.

COUNTY	CITY	INVENTORY NUMBER	HISTORIC NAME	COMMON NAME	ST. No.	ST. NAME	CONST. DATE	ARCH. STYLE	ARCH. FORM	NRHP DIS. NAME	MPS NAME	HISTORIC MARKER
George	Benndale	039-BND-4001	—	Pascagoula River Bridge	—	HWY 26	1948	—	—	—	—	None
George	Benndale	039-BND-4002	—	Benndale Post Office	—	—	1940	—	—	—	—	None
George	Lucedale	039-LUC-0001-ML	—	George County Courthouse	—	—	1911	Neo-classical	—	—	—	None
George	Lucedale	039-LUC-0002-ML	—	Lucedale Schoolhouse	—	—	1880	—	—	—	—	None
George	Lucedale	039-LUC-0003	—	Commercial Building	—	—	1940	Colonial Revival	—	—	—	None
George	Lucedale	039-LUC-0004	—	Commercial Building	—	Main St.	—	—	—	—	—	None
George	Lucedale	039-LUC-0005	—	Skinner House	—	Mill St.	1924	—	—	—	—	None
George	Lucedale	039-LUC-0006-X	—	Gregory Hotel	—	Howard St.	1903	—	—	—	—	None
George	Lucedale	039-LUC-0007	—	House	—	Main St.	—	—	—	—	—	None
George	Lucedale	039-LUC-0008	Lucedale Methodist Church	First Methodist Church	311	"Main St., West"	—	—	—	—	—	None
George	Lucedale	039-LUC-0009	—	Webster-Wilder House	—	—	—	—	—	—	—	None
George	Lucedale	039-LUC-0010	—	Dr. Charles Ward House	—	Corner Mill And Church St.	—	—	—	—	—	None
George	Lucedale	039-LUC-0011-X	—	Mceachern House	—	Main St.	—	—	—	—	—	None
George	Lucedale	039-LUC-0012	—	First Baptist Church	345	Summer St.	—	—	—	—	—	None
George	Lucedale	039-LUC-5001	—	Bexley School	—	—	1938	Craftsman	—	—	—	None
George	Lucedale	039-LUC-5002.1	—	Mt. Pleasant Methodist Church	—	—	1962	—	—	—	—	None
George	Lucedale	039-LUC-5002.2	—	Mt. Pleasant Methodist Campgrd	—	—	1900	—	—	—	—	None
George	Lucedale	039-LUC-5101-ML	Pascagoula River Bridge	Merrill Bridge	—	HWY 596	1928	—	—	—	—	None
George	Lucedale	039-LUC-5102	Gm&N/Gm&O Railroad Bridge	—	—	—	1901	—	—	—	—	None
George	Lucedale	039-LUC-5103-AC	—	Merrill Cemetery	—	—	1844	—	—	—	—	None
George	—	—	—	Site 22-Ge-512	—	—	—	—	—	—	—	None
Hancock	Bay St. Louis	—	—	House	418	Bookter St.	—	—	—	—	—	None
Hancock	Bay St. Louis	—	—	Gulfview School	—	—	—	—	—	—	—	None
Hancock	Bay St. Louis	045-BSL-0001-NRD	—	House	651	"Beach Blvd, North"	1930	—	Bungalow	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0002-NRD	—	House	648	"Beach Blvd, North"	1925	—	Bungalow	Beach Blvd	Historic Resources of Bay St. Louis	None

COUNTY	CITY	INVENTORY NUMBER	HISTORIC NAME	COMMON NAME	ST. No.	ST. NAME	CONST. DATE	ARCH. STYLE	ARCH. FORM	NRHP DIS. NAME	MPS NAME	HISTORIC MARKER
Hancock	Bay St. Louis	045-BSL-0003-NRD	—	House	647	"Beach Blvd, North"	1925	—	Bungalow	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0004-NRD	—	House	646	"Beach Blvd, North"	1920	Craftsman	Bungalow	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0005-NRD	—	House	642	"Beach Blvd, North"	1910	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0006-NRD	—	House	640	"Beach Blvd, North"	1915	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0007-NRD	—	House	638	"Beach Blvd, North"	1910	Colonial Revival	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0008-NRD	—	House	636	"Beach Blvd, North"	1925	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0009-NRD	—	House	634	"Beach Blvd, North"	1915	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0010-NRD	—	House	632	"Beach Blvd, North"	1915	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0011-NRD	—	Commercial Building	—	"Beach Blvd, North"	1970	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0012-NRD	—	House	618	"Beach Blvd, North"	1900	Queen Anne	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0013-NRD	—	House	616	"Beach Blvd, North"	1820	Queen Anne	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0014-NRD	—	House	614	"Beach Blvd, North"	1970	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0015-NRD	—	House	612	"Beach Blvd, North"	1910	Colonial Revival	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0016-NRD	—	House	610	"Beach Blvd, North"	1900	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0017-NRD	—	House	606	"Beach Blvd, North"	1925	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0018-NRD	—	House	604	"Beach Blvd, North"	1930	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None

COUNTY	CITY	INVENTORY NUMBER	HISTORIC NAME	COMMON NAME	ST. No.	ST. NAME	CONST. DATE	ARCH. STYLE	ARCH. FORM	NRHP DIS. NAME	MPS NAME	HISTORIC MARKER
Hancock	Bay St. Louis	045-BSL-0019-NRD	—	House	600	"Beach Blvd, North"	1925	Colonial Revival	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0020-NRD	—	House	510	"Beach Blvd, North"	1935	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0021-NRD	—	House	506	"Beach Blvd, North"	—	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0022-NRD	—	House	504	"Beach Blvd, North"	1970	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0023-NRD	—	Telhaird McDonald House	502	"Beach Blvd, North"	1889	Queen Anne	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0024-NRD	—	House	410	"Beach Blvd, North"	1940	Colonial Revival	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0025-NRD	—	House	408	"Beach Blvd, North"	1900	Colonial Revival	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0026-NRD	—	House	406	"Beach Blvd, North"	1890	Colonial Revival	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0027-NRD	Weston Hotel	Hotel Reed Nursing Center	—	"Beach Blvd, North"	1928	Mission	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0028-NRD	—	House	226	"Beach Blvd, North"	1970	Queen Anne	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0029-NRD	—	House	224	"Beach Blvd, North"	1870	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0030-NRD	—	House	222	"Beach Blvd, North"	—	—	Bungalow	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0031-NRD	—	House	220	"Beach Blvd, North"	—	—	Shotgun	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0032-NRD	—	House	218	"Beach Blvd, North"	—	—	Bungalow	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0033-NRD	—	House	216	"Beach Blvd, North"	1945	"Mission, Spanish"	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0034-NRD	—	House	212	"Beach Blvd, North"	1945	"Spanish, Colonial Revival"	—	Beach Blvd	Historic Resources of Bay St. Louis	None

COUNTY	CITY	INVENTORY NUMBER	HISTORIC NAME	COMMON NAME	ST. No.	ST. NAME	CONST. DATE	ARCH. STYLE	ARCH. FORM	NRHP DIS. NAME	MPS NAME	HISTORIC MARKER
Hancock	Bay St. Louis	045-BSL-0035-NRD	—	House	208	"Beach Blvd, North"	1890	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0036-NRD	—	Sea Coast Echo Building (I)	200	"Beach Blvd, North"	1903	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0037-NRD	—	A & G Theatre	120	"Beach Blvd, North"	1927	"Spanish, Colonial Revival"	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0038-NRD	—	House	118	"Beach Blvd, North"	1930	Mission	Bungalow	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0039-NRD	—	Commercial Building	112	"Beach Blvd, North"	1935	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0040-NRD	—	Commercial Building	108	"Beach Blvd, North"	1940	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0041-NRD	—	Commercial Building	100	"Beach Blvd, North"	1950	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0042-NRD	—	Hancock Bank	100	"Beach Blvd, South"	1899	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0043-NRD	—	Commercial Building	108-111	"Beach Blvd, South"	1900	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0044-NRD	—	Commercial Building	120	"Beach Blvd, South"	1930	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0045-NRD	—	Commercial Building	—	"Beach Blvd, South"	1925	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0046-NRD	—	Merchants Bank Building	205	"Beach Blvd, South"	1907	"Mission, Spanish, Romanesque"	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0047-NRD	—	Commercial Building	210	"Beach Blvd, South"	1965	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0048-NRD	—	St. Joseph's Academy	222	"Beach Blvd, South"	1905	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0049-NRD	—	Church Of Our Lady Of The Gulf(Catholic) Church	230	"Beach Blvd, South"	1926	Romanesque	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0050-NRD	—	Our Lady Of The Gulf	—	—	1975	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None

COUNTY	CITY	INVENTORY NUMBER	HISTORIC NAME	COMMON NAME	ST. No.	ST. NAME	CONST. DATE	ARCH. STYLE	ARCH. FORM	NRHP DIS. NAME	MPS NAME	HISTORIC MARKER
Hancock	Bay St. Louis	045-BSL-0051-NRD	—	Our Lady Of The Gulf School	—	—	1930	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0052-NRD	—	Commercial Building	—	—	1970	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0053-NRD	—	Outbuilding	—	—	1960	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0054-NRD	—	Commercial Building	—	—	1950	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0055-NRD	Gymnasium-Auditorium	—	—	"Beach Blvd, South"	1924	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0056-NRD	—	Educational Building	—	—	1971	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0056.2-X	(Old) Main Building (II)	—	—	"Beach Blvd, South"	1903-04	—	—	—	—	None
Hancock	Bay St. Louis	045-BSL-0057-NRD	—	Educational Building	—	"Beach Blvd, South"	1929	Colonial Revival	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0058-NRD	—	House	412	"Beach Blvd, South"	1970	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0059-NRD	—	House	414	"Beach Blvd, South"	1853	—	Shotgun	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0060-NRD	—	House	416	"Beach Blvd, South"	1870	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0061-NRD	—	House	418	"Beach Blvd, South"	1890	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0062-NRD	—	House	500	"Beach Blvd, South"	1970	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0063-NRD	—	House	502	"Beach Blvd, South"	1860	Greek Revival	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0064-NRD	—	House	504	"Beach Blvd, South"	1870	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0065-NRD	—	Commercial Building	508	"Beach Blvd, South"	1925	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None

COUNTY	CITY	INVENTORY NUMBER	HISTORIC NAME	COMMON NAME	ST. No.	ST. NAME	CONST. DATE	ARCH. STYLE	ARCH. FORM	NRHP DIS. NAME	MPS NAME	HISTORIC MARKER
Hancock	Bay St. Louis	045-BSL-0066-NRD	—	Commercial Building	600	"Beach Blvd, South"	1894	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0067-NRD	—	Commercial Building	608	"Beach Blvd, South"	1930	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0068-NRD	—	House	610	"Beach Blvd, South"	1935	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0069-NRD	—	House	612	"Beach Blvd, South"	1910	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0070-NRD	—	House	614	"Beach Blvd, South"	1970	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0071-NRD	—	House	700	Citizen St.	1895	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0072-NRD	—	House	707	Hancock St.	1790	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0073-NRD	—	House	712	"Beach Blvd, South"	1890	Queen Anne	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0074-NRD	—	House	800	"Beach Blvd, South"	1960	Colonial Revival	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0075-NRD	—	Marion Oaks (Beachwood Hall)	806	"Beach Blvd, South"	1860	Greek Revival	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0076-NRD	—	House	904	"Beach Blvd, South"	1890	Colonial Revival	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0077-NRD	—	House	906	"Beach Blvd, South"	1970	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0078-DNC	—	Christ Episcopal Church	912	"Beach Blvd, South"	1970	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0079-NRD	—	Johnson Hall	—	—	1920	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0080-NRD	—	House	916	"Beach Blvd, South"	1850	"Queen Anne, Colonial Revival"	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0081-NRD	—	House	918	"Beach Blvd, South"	1915	—	Bungalow	Beach Blvd	Historic Resources of Bay St. Louis	None

COUNTY	CITY	INVENTORY NUMBER	HISTORIC NAME	COMMON NAME	ST. No.	ST. NAME	CONST. DATE	ARCH. STYLE	ARCH. FORM	NRHP DIS. NAME	MPS NAME	HISTORIC MARKER
Hancock	Bay St. Louis	045-BSL-0082-NRD-X	—	House	920	"Beach Blvd, South"	1925	"Prairie, Craftsman, Eclectic/Composite"	—	Beach Blvd	—	None
Hancock	Bay St. Louis	045-BSL-0083-NRD	—	House	928	"Beach Blvd, South"	1945	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0084-NRD	—	House	940	"Beach Blvd, South"	1965	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0085-NRD	—	House	942	"Beach Blvd, South"	1905	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0086-NRD	—	House	103	St. Charles St.	1970	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0087-NRD	—	House	105	St. Charles St.	1920	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0088-NRD	—	House	107	St. Charles St.	1910	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0089-NRD	—	House	109	St. Charles St.	1915	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0090-NRD	—	House	111	St. Charles St.	1910	—	Shotgun	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0091-NRD	—	House	115	St. Charles St.	1915	—	Bungalow	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0092-NRD	—	House	117	St. Charles St.	1920	—	Bungalow	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0093-NRD	—	House	121	St. Charles St.	1910	—	Creole cottage	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0094-NRD	—	House	129	St. Charles St.	1915	—	Bungalow	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0095-NRD	—	House	133	St. Charles St.	1920	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0096-NRD	—	House	135	St. Charles St.	1910	—	Shotgun	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0097-NRD	—	House	137	St. Charles St.	1925	—	Bungalow	Beach Blvd	Historic Resources of Bay St. Louis	None

COUNTY	CITY	INVENTORY NUMBER	HISTORIC NAME	COMMON NAME	ST. No.	ST. NAME	CONST. DATE	ARCH. STYLE	ARCH. FORM	NRHP DIS. NAME	MPS NAME	HISTORIC MARKER
Hancock	Bay St. Louis	045-BSL-0098-NRD	—	House	143	St. Charles St.	1890	—	Shotgun	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0099-NRD	—	House	147	St. Charles St.	1915	—	Bungalow	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0100-NRD	—	House	201	St. Charles St.	1900	—	Shotgun	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0101-NRD	—	House	203	St. Charles St.	1970	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0102-NRD	—	House	414	Third St.	1915	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0103-NRD	—	House	412	Third St.	1915	—	Bungalow	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0104-NRD	—	House	410	Third St.	1880	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0105-NRD	—	House	417	Third St.	1915	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0106-NRD	—	House	248	Ballentine St.	1925	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0107-NRD	—	House	246	Ballentine St.	1930	—	Bungalow	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0108-NRD	—	House	244	Ballentine St.	1930	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0109-NRD	—	House	234	Ballentine St.	1925	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0110-NRD	—	House	232	Ballentine St.	—	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0111-NRD	—	House	207	Easy St.	1930	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0112-NRD	—	House	222	Easy St.	1965	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0113-NRD	—	House	220	Ballentine St.	1940	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None

COUNTY	CITY	INVENTORY NUMBER	HISTORIC NAME	COMMON NAME	ST. No.	ST. NAME	CONST. DATE	ARCH. STYLE	ARCH. FORM	NRHP DIS. NAME	MPS NAME	HISTORIC MARKER
Hancock	Bay St. Louis	045-BSL-0114-NRD	—	House	218	Ballentine St.	1925	—	Creole cottage	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0115-NRD	—	House	216	Ballentine St.	1920	—	Shotgun	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0116-NRD	—	House	214	Ballentine St.	1920	—	Bungalow	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0117-NRD	—	House	212	Ballentine St.	1905	Queen Anne	Shotgun	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0118-NRD	—	House	210	Ballentine St.	1905	—	Shotgun	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0119-NRD	—	House	208	Ballentine St.	1910	—	Shotgun	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0120-NRD	—	Outbuilding	206	Ballentine St.	1920	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0121-NRD	—	House	126	Ballentine St.	1915	—	Shotgun	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0122-NRD	—	House	124	Ballentine St.	1900	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0123-NRD	—	House	—	—	—	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0124-NRD	—	House	105	Ballentine St.	1900	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0125-NRD	—	House	107	Ballentine St.	1945	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0126-NRD	—	Biloxi Marshland Headquarters	109	Ballentine St.	1975	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0127-NRD	—	House	111	Ballentine St.	1965	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0128-NRD	—	House	113	Ballentine St.	1965	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0129-NRD	—	House	123	Ballentine St.	1945	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None

COUNTY	CITY	INVENTORY NUMBER	HISTORIC NAME	COMMON NAME	ST. No.	ST. NAME	CONST. DATE	ARCH. STYLE	ARCH. FORM	NRHP DIS. NAME	MPS NAME	HISTORIC MARKER
Hancock	Bay St. Louis	045-BSL-0130-NRD	—	House	207	Ballentine St.	1935	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0131-NRD	—	House	209	Ballentine St.	1915	—	Shotgun	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0132-NRD	—	House	215	Ballentine St.	1935	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0133-NRD	—	House	217	Ballentine St.	1930	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0134-NRD	—	House	223	Ballentine St.	1925	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0135-NRD	—	House	225	Ballentine St.	1910	—	Shotgun	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0136-NRD	—	House	227	Ballentine St.	1910	—	Shotgun	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0137-NRD	—	House	229	Ballentine St.	1910	—	Shotgun	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0138-NRD	—	House	231	Ballentine St.	1910	—	Shotgun	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0139-NRD	—	House	235	Ballentine St.	1920	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0140-NRD	—	House	241	Ballentine St.	1890	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0141-NRD	—	House	247	Citizen St.	1950	—	Shotgun	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0142-NRD	—	House	210	Citizen St.	1950	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0143-NRD	—	House	210	Citizen St.	1950	Colonial Revival	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0144-NRD	—	House	208	Citizen St.	1940	Colonial Revival	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0145-NRD	—	House	704	Hancock St.	1930	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None

COUNTY	CITY	INVENTORY NUMBER	HISTORIC NAME	COMMON NAME	ST. No.	ST. NAME	CONST. DATE	ARCH. STYLE	ARCH. FORM	NRHP DIS. NAME	MPS NAME	HISTORIC MARKER
Hancock	Bay St. Louis	045-BSL-0146-NRD	—	House	708	Hancock St.	1925	—	Bungalow	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0147-NRD	—	House	710	Hancock St.	1925	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0148-NRD	—	House	707	Hancock St.	1	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0149-NRD	—	House	120	Citizen St.	1965	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0150-NRD	—	House	110	Citizen St.	1920	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0151-NRD	—	House	104	Citizen St.	1940	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0152-NRD	—	House	107	Citizen St.	1880	Queen Anne	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0153-NRD	—	House	111	Citizen St.	1890	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0154-NRD	—	House	113	Citizen St.	1890	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0155-NRD	—	House	115	Citizen St.	1860	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0156-NRD	—	House	117	Citizen St.	1935	—	Shotgun	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0157-NRD	—	House	119	Citizen St.	1870	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0158-NRD	—	House	121	Citizen St.	1870	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0159-NRD	—	House	201	Citizen St.	1905	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0160-NRD	—	House	203	Citizen St.	1910	—	Shotgun	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0161-NRD	—	House	205	Citizen St.	1905	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None

COUNTY	CITY	INVENTORY NUMBER	HISTORIC NAME	COMMON NAME	ST. No.	ST. NAME	CONST. DATE	ARCH. STYLE	ARCH. FORM	NRHP DIS. NAME	MPS NAME	HISTORIC MARKER
Hancock	Bay St. Louis	045-BSL-0162-NRD	---	House	209	Citizen St.	1915	---	Bungalow	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0163-NRD	---	House	215	Citizen St.	1925	---	---	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0164-NRD	---	House	217	Citizen St.	1890	---	Shotgun	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0165-NRD	---	House	219	Citizen St.	1900	---	---	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0166-NRD	---	House	238	Washington St.	1890	---	Shotgun	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0167-NRD	---	House	234	Washington St.	1925	---	---	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0168-NRD	---	House	232	Washington St.	1925	---	---	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0169-NRD	---	House	230	Washington St.	1925	---	---	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0170-NRD	---	House	228	Washington St.	1925	---	---	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0171-NRD	---	House	226	Washington St.	1910	---	Shotgun	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0172-NRD	---	House	224	Washington St.	1925	Craftsman	Bungalow	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0173-NRD	---	House	222	Washington St.	1970	---	---	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0174-NRD	---	House	218	Washington St.	1920	---	---	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0175-NRD	---	House	216	Washington St.	1910	---	Shotgun	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0176-NRD	---	House	208	Washington St.	1935	---	---	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0177-NRD	---	House	204	Washington St.	1920	---	---	Beach Blvd	Historic Resources of Bay St. Louis	None

COUNTY	CITY	INVENTORY NUMBER	HISTORIC NAME	COMMON NAME	ST. No.	ST. NAME	CONST. DATE	ARCH. STYLE	ARCH. FORM	NRHP DIS. NAME	MPS NAME	HISTORIC MARKER
Hancock	Bay St. Louis	045-BSL-0178-NRD	—	Commercial Building	200	Washington St.	1915	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0179-NRD	—	House	606	Washington St.	1930	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0180-NRD	—	House	698	Washington St.	1925	—	Bungalow	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0181-NRD	—	House	610	Washington St.	1950	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0182-NRD	—	House	612	Washington St.	1915	—	Shotgun	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0183-NRD	—	House	614	Washington St.	1880	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0184-NRD	—	House	611	Hancock St.	1920	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0185-NRD	—	Outbuilding	609	Hancock St.	1920	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0186-NRD	—	House	128	Washington St.	1910	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0187-NRD	—	House	124	Washington St.	1860	—	Creole cottage	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0188-NRD	—	House	120	Washington St.	1890	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0189-NRD	—	House	118	Washington St.	1880	—	Shotgun	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0190-NRD	—	House	116	Washington St.	1880	Queen Anne	Shotgun	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0191-NRD	—	House	114	Washington St.	1935	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0192-NRD	—	House	110	Washington St.	1940	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0193-NRD	—	House	108	Washington St.	1925	—	Bungalow	Beach Blvd	Historic Resources of Bay St. Louis	None

COUNTY	CITY	INVENTORY NUMBER	HISTORIC NAME	COMMON NAME	ST. No.	ST. NAME	CONST. DATE	ARCH. STYLE	ARCH. FORM	NRHP DIS. NAME	MPS NAME	HISTORIC MARKER
Hancock	Bay St. Louis	045-BSL-0194-NRD	—	House	104	Washington St.	1920	—	Bungalow	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0195-NRD	—	House	103	Washington St.	1905	Queen Anne	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0196-NRD	—	House	105	Washington St.	1910	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0197-NRD	—	Commercial Building	107	Washington St.	1915	—	Bungalow	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0198-NRD	—	House	113	Washington St.	1970	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0199-NRD	—	House	115	Washington St.	1900	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0200-NRD	—	House	119	Washington St.	1920	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0201-NRD	—	House	121	Washington St.	1935	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0202-NRD	—	House	125	Washington St.	1950	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0203-NRD	—	House	127	Washington St.	1	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0204-NRD	—	House	129	Washington St.	1900	—	Bungalow	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0205-NRD	—	Commercial Building	201	Washington St.	1920	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0206-NRD	—	House	209	Washington St.	1915	—	Bungalow	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0207-NRD	—	House	217	Washington St.	1880	—	Creole cottage	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0208-NRD	—	House	221	Washington St.	1925	—	Bungalow	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0209-NRD	—	House	223	Washington St.	1910	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None

COUNTY	CITY	INVENTORY NUMBER	HISTORIC NAME	COMMON NAME	ST. No.	ST. NAME	CONST. DATE	ARCH. STYLE	ARCH. FORM	NRHP DIS. NAME	MPS NAME	HISTORIC MARKER
Hancock	Bay St. Louis	045-BSL-0210-NRD	—	House	233	Washington St.	1965	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0211-NRD	—	House	235	Washington St.	1965	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0212-NRD	—	House	239	Washington St.	1960	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0213-NRD	—	House	241	Washington St.	1925	—	Bungalow	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0214-NRD	—	House	243	Washington St.	1920	—	Bungalow	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0215-NRD	—	House	108	Third St.	1880	—	Shotgun	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0216-DNC	—	First [Missionary] Baptist Church	256	Sycamore St.	1950	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0217-NRD	—	House	254	Sycamore St.	1910	—	Bungalow	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0218-NRD	—	House	252	Sycamore St.	1935	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0219-NRD	—	House	250	Sycamore St.	1870	—	Creole cottage	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0220-NRD	—	Methodist Parsonage	248	Sycamore St.	1880	—	Creole cottage	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0221-NRD	—	Valena C. Jones Methodist Episcopal Church	246	Sycamore St.	1926	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0222-NRD	—	House	240	Sycamore St.	1970	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0223-NRD	—	House	238	Sycamore St.	1930	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0224-NRD	—	House	234	Sycamore St.	1930	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0225-NRD	—	House	228	Sycamore St.	1925	—	Bungalow	Beach Blvd	Historic Resources of Bay St. Louis	None

COUNTY	CITY	INVENTORY NUMBER	HISTORIC NAME	COMMON NAME	ST. No.	ST. NAME	CONST. DATE	ARCH. STYLE	ARCH. FORM	NRHP DIS. NAME	MPS NAME	HISTORIC MARKER
Hancock	Bay St. Louis	045-BSL-0226-NRD	—	House	226	Sycamore St.	1910	—	Shotgun	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0227-NRD	—	House	224	Sycamore St.	1915	—	Bungalow	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0228-NRD	—	House	220	Sycamore St.	1930	—	Bungalow	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0229-NRD	—	House	216	Sycamore St.	1905	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0230-NRD	—	House	212	Sycamore St.	1850	—	Creole cottage	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0231-NRD	—	House	210	Sycamore St.	1945	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0232-NRD	—	House	208	Sycamore St.	1940	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0233-NRD	—	House	206	Sycamore St.	1900	—	Bungalow	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0234-NRD	—	House	500	Hancock St.	1940	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0235-NRD	—	House	504	Hancock St.	1950	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0236-NRD	—	Commercial Building	508	Hancock St.	1925	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0237-NRD	—	Commercial Building	—	—	1945	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0238-NRD	—	House	130	Sycamore St.	1925	—	Bungalow	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0239-NRD	—	House	128	Sycamore St.	1925	—	Bungalow	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0240-NRD	—	House	128	Sycamore St.	1925	—	Bungalow	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0241-NRD	—	House	126	Sycamore St.	1970	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None

COUNTY	CITY	INVENTORY NUMBER	HISTORIC NAME	COMMON NAME	ST. No.	ST. NAME	CONST. DATE	ARCH. STYLE	ARCH. FORM	NRHP DIS. NAME	MPS NAME	HISTORIC MARKER
Hancock	Bay St. Louis	045-BSL-0242-NRD	—	House	120	Sycamore St.	1960	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0243-NRD	—	House	118	Sycamore St.	1900	—	Shotgun	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0244-NRD	—	House	116	Sycamore St.	1960	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0245-NRD	—	House	108	Sycamore St.	1920	—	Bungalow	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0246-NRD	—	House	104	Sycamore St.	1930	Mission	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0247-NRD	—	House	102	Sycamore St.	1930	Mission	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0248-NRD	—	House	101	Sycamore St.	1975	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0249-NRD	—	House	103	Sycamore St.	1930	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0250-NRD	—	House	105	Sycamore St.	1965	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0251-NRD	—	House	111	Sycamore St.	1930	—	Bungalow	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0252-NRD	—	House	115	Sycamore St.	1880	—	Shotgun	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0253-NRD	—	House	119	Sycamore St.	1910	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0254-NRD	—	House	121	Sycamore St.	1920	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0255-NRD	—	House	123	Sycamore St.	1900	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0256-NRD	—	House	131	Sycamore St.	1970	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0257-NRD	—	House	133	Sycamore St.	1925	—	Bungalow	Beach Blvd	Historic Resources of Bay St. Louis	None

COUNTY	CITY	INVENTORY NUMBER	HISTORIC NAME	COMMON NAME	ST. No.	ST. NAME	CONST. DATE	ARCH. STYLE	ARCH. FORM	NRHP DIS. NAME	MPS NAME	HISTORIC MARKER
Hancock	Bay St. Louis	045-BSL-0258-NRD	—	House	135	Sycamore St.	1910	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0259-NRD	—	Commercial Building	412	Hancock St.	1960	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0260-NRD	—	House	209	Sycamore St.	1920	—	Bungalow	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0261-NRD	—	House	217	Sycamore St.	1935	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0262-NRD	—	House	219	Sycamore St.	1890	—	Shotgun	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0263-NRD	—	House	221	Sycamore St.	1970	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0264-NRD	—	House	227	Sycamore St.	1940	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0265-NRD	—	House	229	Sycamore St.	1915	—	Bungalow	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0266-NRD	—	House	231	Sycamore St.	1935	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0267-NRD	—	House	233	Sycamore St.	1935	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0268-NRD	—	House	235	Sycamore St.	1900	—	Creole cottage	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0269-NRD	—	House	237	Sycamore St.	1940	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0270-NRD	—	House	239	Sycamore St.	1940	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0271-NRD	—	House	241	Sycamore St.	1960	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0272-NRD	—	House	243	Sycamore St.	1925	—	Shotgun	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0273-NRD	—	House	245	Sycamore St.	1915	Colonial Revival	Bungalow	Beach Blvd	Historic Resources of Bay St. Louis	None

COUNTY	CITY	INVENTORY NUMBER	HISTORIC NAME	COMMON NAME	ST. No.	ST. NAME	CONST. DATE	ARCH. STYLE	ARCH. FORM	NRHP DIS. NAME	MPS NAME	HISTORIC MARKER
Hancock	Bay St. Louis	045-BSL-0274-NRD	—	House	249	Sycamore St.	1900	—	Shotgun	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0275-NRD	—	House	251	Sycamore St.	1900	—	Shotgun	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0276-NRD	—	House	253	Sycamore St.	1900	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0277-NRD	—	House	255	Sycamore St.	1930	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0278-NRD	—	Commercial Building	—	—	1945	Art Moderne	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0279-NRD	—	Commercial Building	400	Railroad Ave	1925	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0280-NRD	—	House	—	Railroad Ave	1916	Queen Anne	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0281-NRD	—	House	—	Railroad Ave	1960	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0282-NRD	—	Commercial Building	—	—	1900	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0283-NRD	—	House	228	Keller St.	1865	—	Creole cottage	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0284-NRD	—	House	226	Keller St.	1950	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0285-NRD	—	House	218	Keller St.	1870	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0286-NRD	—	House	216	Keller St.	1925	—	Bungalow	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0287-NRD	—	House	206	Keller St.	1925	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0288-NRD	—	House	204	Keller St.	1930	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0289-NRD	—	House	202	Keller St.	1935	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None

COUNTY	CITY	INVENTORY NUMBER	HISTORIC NAME	COMMON NAME	ST. No.	ST. NAME	CONST. DATE	ARCH. STYLE	ARCH. FORM	NRHP DIS. NAME	MPS NAME	HISTORIC MARKER
Hancock	Bay St. Louis	045-BSL-0290-NRD	—	House	400	Hancock St.	1970	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0291-NRD	—	House	402	Hancock St.	1930	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0292-NRD	—	House	406	Hancock St.	1915	—	Shotgun	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0293-NRD	—	House	408	Hancock St.	1880	—	Creole cottage	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0294-NRD	—	House	410	Hancock St.	1880	Queen Anne	Bungalow	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0295-NRD	—	House	407	Hancock St.	1910	—	Bungalow	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0296-NRD	—	House	401	Hancock St.	1950	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0297-NRD	—	House	134	Keller St.	1930	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0298-NRD	—	House	130	Keller St.	1930	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0299-NRD	—	House	406	"Beach St., South"	1935	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0300-NRD	—	House	131	Keller St.	1960	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0301-NRD	—	House	133	Keller St.	1950	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0302-NRD	—	House	307	Hancock St.	1910	Craftsman	Bungalow	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0303-NRD	—	House	308	Hancock St.	1910	—	Bungalow	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0304-NRD	—	House	209	Keller St.	1905	Queen Anne	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0305-NRD	—	House	211	Keller St.	1880	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None

COUNTY	CITY	INVENTORY NUMBER	HISTORIC NAME	COMMON NAME	ST. No.	ST. NAME	CONST. DATE	ARCH. STYLE	ARCH. FORM	NRHP DIS. NAME	MPS NAME	HISTORIC MARKER
Hancock	Bay St. Louis	045-BSL-0306-NRD	—	House	215	Keller St.	1880	—	Shotgun	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0307-NRD	—	House	217	Keller St.	1860	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0308-NRD	—	Commercial Building	124-136	Railroad Ave	1915	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0309-NRD	—	Commercial Building	220	Bookter St.	1920	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0310-NRD	—	House	218	Bookter St.	1925	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0311-NRD	—	House	214	Bookter St.	1890	—	Shotgun	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0312-NRD	—	House	204	Bookter St.	1915	Colonial Revival	Bungalow	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0313-NRD	—	House	305	Hancock St.	1925	—	Bungalow	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0314-NRD	—	House	128	Bookter St.	1925	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0315-NRD	—	House	126	Bookter St.	1970	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0316-NRD	—	House	122	Bookter St.	1920	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0317-NRD	—	House	120	Bookter St.	1900	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0318-NRD	—	House	118	Bookter St.	1930	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0319-NRD	—	House	116	Bookter St.	1940	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0320-NRD	—	House	114	Bookter St.	1930	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0321-NRD	—	School Building	—	Bookter St.	1950	Colonial Revival	—	Beach Blvd	Historic Resources of Bay St. Louis	None

COUNTY	CITY	INVENTORY NUMBER	HISTORIC NAME	COMMON NAME	ST. No.	ST. NAME	CONST. DATE	ARCH. STYLE	ARCH. FORM	NRHP DIS. NAME	MPS NAME	HISTORIC MARKER
Hancock	Bay St. Louis	045-BSL-0322-NRD	—	Outbuilding	—	Bookter St.	1970	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0323-NRD	—	Outbuilding	—	Bookter St.	1970	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0324-NRD	—	School Building	—	Bookter St.	1970	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0325-NRD	—	House	204	Bookter St.	1970	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0326-NRD	—	Commercial Building	—	Railroad Ave	1930	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0327-NRD	—	Commercial Building	—	—	1950	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0328-NRD	—	House	214	Union St.	1900	—	Creole cottage	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0329-NRD	—	House	212	Union St.	1920	—	Shotgun	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0330-NRD	—	House	210	Union St.	1900	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0331-NRD	—	House	208	Union St.	1930	—	Bungalow	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0332-NRD	—	House	206	Union St.	1850	Greek Revival	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0333-NRD	—	House	204	Union St.	1950	—	Bungalow	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0334-NRD	—	House	202	Union St.	1925	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0335-NRD	—	House	122	Union St.	1930	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0336-NRD	—	Dormitory	—	Union St.	1970	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0337-NRD	—	House	105	Union St.	1935	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None

COUNTY	CITY	INVENTORY NUMBER	HISTORIC NAME	COMMON NAME	ST. No.	ST. NAME	CONST. DATE	ARCH. STYLE	ARCH. FORM	NRHP DIS. NAME	MPS NAME	HISTORIC MARKER
Hancock	Bay St. Louis	045-BSL-0338-NRD	—	House	115	Union St.	1935	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0339-NRD	—	House	117	Union St.	1910	"Queen Anne, Gothic Revival"	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0340-NRD	—	House	201	Union St.	1930	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0341-NRD	—	House	203	Union St.	1920	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0342-NRD	—	House	205	Union St.	1915	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0343-NRD	—	House	207	Union St.	1860	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0344-NRD	—	House	211	Union St.	1870	—	Creole cottage	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0345-NRD	—	House	213	Union St.	1870	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0346-NRD	—	House	217	Union St.	1900	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0347-NRD	—	Commercial Building	—	—	1925	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0348-NRD	—	Commercial Building	—	—	1925	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0349-NRD	—	House	208	City Park	1935	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0350-NRD	—	House	206	City Park	1905	—	Shotgun	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0351-NRD-ML	—	Bay St. Louis City Hall	—	"Second St., South"	1905	Georgian	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0352-NRD	—	House	302	"Second St., South"	1905	—	Biloxi cottage	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0353-NRD	—	House	304	"Second St., South"	1910	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None

COUNTY	CITY	INVENTORY NUMBER	HISTORIC NAME	COMMON NAME	ST. No.	ST. NAME	CONST. DATE	ARCH. STYLE	ARCH. FORM	NRHP DIS. NAME	MPS NAME	HISTORIC MARKER
Hancock	Bay St. Louis	045-BSL-0354-NRD	—	House	308	"Second St., South"	1930	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0355-NRD	—	Unidentified School	303	"Second St., South"	1950	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0356-NRD	—	Outbuilding	—	—	1925	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0357-NRD	—	House	129	Railroad Ave	1890	Queen Anne	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0358-NRD	—	House	127	Railroad Ave	1880	Queen Anne	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0359-NRD	—	House	125	Railroad Ave	1880	Queen Anne	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0360-NRD	—	Commercial Building	113	"Second St., South"	1950	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0361-NRD	—	House	132	Court St.	1930	—	Bungalow	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0362-NRD	—	Commercial Building	130	Court St.	—	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0363-DNC	—	Youth Court Building	128	Court St.	1970	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0364-NRD	—	Sea Coast Echo Building	126	Court St.	1945	Art Deco	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0365-NRD	—	House	122	Court St.	1870	—	Bungalow	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0366-NRD	—	House	110	Court St.	1935	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0367-NRD	—	House	108	Court St.	1900	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0368-NRD	—	House	107	Court St.	1935	Colonial Revival	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0369-NRD	—	House	109	Court St.	1890	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None

COUNTY	CITY	INVENTORY NUMBER	HISTORIC NAME	COMMON NAME	ST. No.	ST. NAME	CONST. DATE	ARCH. STYLE	ARCH. FORM	NRHP DIS. NAME	MPS NAME	HISTORIC MARKER
Hancock	Bay St. Louis	045-BSL-0370-DNC	—	Peoples Federal Savings Building	111	Court St.	1970	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0371-NRD	—	House	123	Court St.	1920	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0372-NRD	—	House	125	Court St.	1910	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0373-DNC	—	Office Building	—	"Second St., South"	—	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0374-NRD	—	Main St. Methodist Church	162	Main St.	1895	Gothic Revival	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0375-NRD	Kate Lobrano House	Hancock County Historical Society Building	108	Cue St.	1900	—	Shotgun	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0376-NRD-ML	—	Hancock County Courthouse	150	Main St.	1911	Neoclassical	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0377-NRD	—	House	146	Main St.	1850	—	Creole cottage	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0378-NRD	—	Former Residence (Later Commercial)	144	Main St.	1850	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0379-NRD	—	Former Residence (Later Commercial)	142	Main St.	1900	Colonial Revival	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0380-NRD	—	Commercial Building	138	Main St.	1900	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0381-NRD	—	House	136	Main St.	1925	—	Bungalow	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0382-NRD	—	House	132	Main St.	1850	—	Creole cottage	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0383-NRD	—	Restaurant	128	Main St.	1920	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0384-NRD	—	Commercial Building	126	Main St.	1955	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0385-NRD	(old) U. S. Post Office	Commercial Building	114	Main St.	1910-15	Neoclassical	—	Beach Blvd	Historic Resources of Bay St. Louis	None

COUNTY	CITY	INVENTORY NUMBER	HISTORIC NAME	COMMON NAME	ST. No.	ST. NAME	CONST. DATE	ARCH. STYLE	ARCH. FORM	NRHP DIS. NAME	MPS NAME	HISTORIC MARKER
Hancock	Bay St. Louis	045-BSL-0386-NRD	—	Commercial Building	110	Main St.	—	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0387-NRD	—	Commercial Building	113	Main St.	1915	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0388-NRD	—	Masonic Temple {Bay St. Louis Lodge No. 429}	125	Main St.	1925	Neoclassical	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0389-NRD	—	Commercial Building	—	Main St.	—	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0390-NRD	—	(Former) U.S. POST OFFICE	137	Main St.	1935	Neoclassical	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0391-DNC	First Baptist Church	—	141	Main St.	1965	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0392-DNC	—	Mississippi Power Company Building	153	Main St.	1960	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0393-NRD	—	Commercial Building	155	Main St.	1940	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0394-NRD	—	Commercial Building	—	—	1950	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0395-NRD	—	Commercial Building	200	Main St.	1880	Colonial Revival	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0396-NRD	—	House	108	"Second St., South"	1900	—	Shotgun	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0397-NRD	—	House	110	"Second St., South"	1870	—	Bungalow	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0398-NRD	(Old) Sea Coast Echo Building	Commercial Building And Lodge Hall	112	"Second St., South"	1885	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0399-NRD	—	House	200	"Second St., South"	1890	Queen Anne	Creole cottage	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0400-NRD	—	House	301	Railroad Ave	1900	—	Bungalow	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0401-NRD	—	House	303	Railroad Ave	1945	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None

COUNTY	CITY	INVENTORY NUMBER	HISTORIC NAME	COMMON NAME	ST. No.	ST. NAME	CONST. DATE	ARCH. STYLE	ARCH. FORM	NRHP DIS. NAME	MPS NAME	HISTORIC MARKER
Hancock	Bay St. Louis	045-BSL-0402-NRD	—	House	305	Railroad Ave	1900	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0403-NRD-ML	Louisville & Nashville Railroad Depot	Bay St. Louis Depot	—	Railroad Ave	1928	"Spanish, Colonial Revival"	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0404-NRD	—	House	—	Railroad Ave	1960	—	Shotgun	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0405-NRD	—	Spool Factory	—	Necaise Ave	1950	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0406-NRD	—	Industrial Building	405	Necaise Ave	1935	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0407-NRD	—	House	401	Necaise Ave	1930	—	Bungalow	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0408-NRD	—	House	312	Union St.	1930	—	Bungalow	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0409-NRD	—	House	310	Union St.	1940	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0410-NRD	—	House	308	Union St.	1940	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0411-NRD	—	House	306	Union St.	1940	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0412-NRD	—	House	304	Union St.	1940	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0413-NRD	—	Industrial Building	300	Union St.	1935	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0414-NRD	—	House	301	Union St.	—	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0415-NRD	—	Meeting Hall	303	Union St.	1922	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0416-NRD	—	House	305	Union St.	1935	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0417-NRD	—	House	307	Union St.	1930	—	Bungalow	Beach Blvd	Historic Resources of Bay St. Louis	None

COUNTY	CITY	INVENTORY NUMBER	HISTORIC NAME	COMMON NAME	ST. No.	ST. NAME	CONST. DATE	ARCH. STYLE	ARCH. FORM	NRHP DIS. NAME	MPS NAME	HISTORIC MARKER
Hancock	Bay St. Louis	045-BSL-0418-NRD	—	House	309	Union St.	1935	—	Shotgun	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0419-NRD	—	House	311	Union St.	1910	Colonial Revival	Shotgun	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0420-NRD	—	St. Rose De Lima Catholic School (C.1909)	309	Necaise Ave	1909	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0421-NRD	—	St. Rose De Lima Catholic School (C.1965)	307	Necaise Ave	1965	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0422-NRD	—	St. Rose De Lima Catholic Church	302	Necaise Ave	1926	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0423-NRD	—	House	301	Necaise Ave	1930	—	Bungalow	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0424-NRD	—	House	350	Easterbrook St.	1900	—	Creole cottage	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0425-NRD	—	House	348	Easterbrook St.	1900	—	Creole cottage	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0426-NRD	—	House	346	Easterbrook St.	1930	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0427-NRD	—	House	338	Easterbrook St.	1925	—	Bungalow	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0428-NRD	—	House	334	Easterbrook St.	1920	—	Shotgun	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0429-NRD	—	House	332	Easterbrook St.	1910	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0430-NRD	—	House	330	Easterbrook St.	1930	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0431-NRD	—	House	328	Easterbrook St.	1900	—	Shotgun	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0432-NRD	—	House	326	Easterbrook St.	1970	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0433-NRD	—	House	324	Easterbrook St.	1930	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None

COUNTY	CITY	INVENTORY NUMBER	HISTORIC NAME	COMMON NAME	ST. No.	ST. NAME	CONST. DATE	ARCH. STYLE	ARCH. FORM	NRHP DIS. NAME	MPS NAME	HISTORIC MARKER
Hancock	Bay St. Louis	045-BSL-0434-NRD	—	House	318	Easterbrook St.	1920	—	Shotgun	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0435-NRD	—	House	316	Easterbrook St.	1930	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0436-NRD	—	House	308	Easterbrook St.	1930	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0437-NRD	—	House	300	"Toulme St., South"	1920	—	Bungalow	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0438-NRD	—	Commercial Building	304	"Toulme St., South"	1950	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0439-NRD	—	Commercial Building	301	"Toulme St., South"	1925	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0440-NRD	—	Commercial Building	209	"Toulme St., South"	1945	International	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0441-NRD	—	House	206	"Toulme St., South"	1900	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0442-NRD	—	House	303	Easterbrook St.	1935	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0443-NRD	—	House	307	Easterbrook St.	1910	Colonial Revival	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0444-NRD	—	House	309	Easterbrook St.	1960	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0445-NRD	—	House	313	Easterbrook St.	1935	—	Shotgun	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0446-NRD	—	House	315	Easterbrook St.	1935	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0447-NRD	—	House	317	Easterbrook St.	1880	—	Creole cottage	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0448-NRD	—	House	319	Easterbrook St.	1910	—	Shotgun	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0449-NRD	—	House	319_	Easterbrook St.	1910	—	Shotgun	Beach Blvd	Historic Resources of Bay St. Louis	None

COUNTY	CITY	INVENTORY NUMBER	HISTORIC NAME	COMMON NAME	ST. No.	ST. NAME	CONST. DATE	ARCH. STYLE	ARCH. FORM	NRHP DIS. NAME	MPS NAME	HISTORIC MARKER
Hancock	Bay St. Louis	045-BSL-0450-NRD	—	House	321	Easterbrook St.	1925	—	Bungalow	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0451-NRD	—	House	323	Easterbrook St.	1935	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0452-DNC	—	Power Company Building	—	Easterbrook St.	1965	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0453-NRD	—	House	335	Easterbrook St.	1935	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0454-NRD	—	House	339	Easterbrook St.	1925	—	Bungalow	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0455-NRD	—	House	341	Easterbrook St.	1925	—	Bungalow	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0456-NRD	—	House	343	Easterbrook St.	1940	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0457-NRD	—	House	347	Easterbrook St.	1910	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0458-NRD	—	House	349	Easterbrook St.	1925	—	Bungalow	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0459-NRD	—	House	351	Easterbrook St.	1920	—	Bungalow	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0460-NRD	—	House	353	Easterbrook St.	1925	—	Bungalow	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0461-NRD	—	Commercial Building	211	Necaise St.	1950	Art Deco	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0462-NRD	—	House	207	Necaise St.	—	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0463-NRD	—	Commercial Building	203	Necaise St.	1900	—	Shotgun	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0464-NRD	—	House	201	Necaise St.	1900	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0465-NRD	—	House	342	St. John St.	1930	Colonial Revival	—	Beach Blvd	Historic Resources of Bay St. Louis	None

COUNTY	CITY	INVENTORY NUMBER	HISTORIC NAME	COMMON NAME	ST. No.	ST. NAME	CONST. DATE	ARCH. STYLE	ARCH. FORM	NRHP DIS. NAME	MPS NAME	HISTORIC MARKER
Hancock	Bay St. Louis	045-BSL-0466-NRD	—	House	340	St. John St.	1930	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0467-NRD	—	House	336	St. John St.	1940	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0468-NRD	—	House	328	St. John St.	1940	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0469-NRD	—	House	324	St. John St.	1965	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0470-NRD	—	House	322	St. John St.	1885	—	Creole cottage	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0471-NRD	—	House	316	St. John St.	1880	—	Creole cottage	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0472-NRD	—	House	314	St. John St.	1930	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0473-NRD	—	House	312	St. John St.	1925	—	Bungalow	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0474-NRD	—	House	308	St. John St.	1880	—	Creole cottage	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0475-NRD	—	House	306	St. John St.	1860	—	Creole cottage	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0476-NRD	—	House	202	Toulme St.	1885	—	Shotgun	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0477-NRD	—	Industrial Building	204	Toulme St.	1940	International	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0478-NRD	—	House	321	St. John St.	1965	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0479-NRD	—	House	323	St. John St.	1940	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0480-NRD	—	Outbuilding	111	Necaise St.	1930	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0481-NRD	—	House	109	Necaise St.	1930	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None

COUNTY	CITY	INVENTORY NUMBER	HISTORIC NAME	COMMON NAME	ST. No.	ST. NAME	CONST. DATE	ARCH. STYLE	ARCH. FORM	NRHP DIS. NAME	MPS NAME	HISTORIC MARKER
Hancock	Bay St. Louis	045-BSL-0482-NRD	—	House	107	Necaise St.	1930	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0483-NRD	—	House	350	Main St.	1930	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0484-NRD	—	House	348	Main St.	1925	Craftsman	Bungalow	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0485-NRD	—	House	344	Main St.	1925	Craftsman	Bungalow	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0486-NRD	—	Commercial Building	342	Main St.	1870	—	Creole cottage	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0487-NRD	—	House	338	Main St.	1870	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0488-NRD	—	House	336	Main St.	1950	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0489-NRD	—	House	328	Main St.	1920	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0490-NRD	—	House	308	Main St.	1890	Queen Anne	Shotgun	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0491-NRD	—	House	306	Main St.	1925	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0492-NRD	—	House	110	"Toulme St., South"	1960	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0493-NRD	—	House	107	"Toulme St., South"	1935	—	Bungalow	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0494-NRD	—	House	109	"Toulme St., South"	1925	—	Bungalow	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0495-NRD	—	Commercial Building	220	"Toulme St., South"	1929	Art Deco	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0496-NRD	—	House	216	Main St.	1925	Craftsman	Bungalow	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0497-NRD	—	House	212	Main St.	1880	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None

COUNTY	CITY	INVENTORY NUMBER	HISTORIC NAME	COMMON NAME	ST. No.	ST. NAME	CONST. DATE	ARCH. STYLE	ARCH. FORM	NRHP DIS. NAME	MPS NAME	HISTORIC MARKER
Hancock	Bay St. Louis	045-BSL-0498-NRD	—	Commercial Building	—	Main St.	1880	—	Creole cottage	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0499-NRD	—	House	206	Main St.	1910	—	Shotgun	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0500-NRD	—	Commercial Building	201	Main St.	1890	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0501-NRD	—	House	207	Main St.	1925	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0502-NRD	—	House	209	Main St.	1930	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0503-NRD	—	House	209_	Main St.	1920	—	Shotgun	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0504-NRD	—	House	211	Main St.	1920	—	Bungalow	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0505-NRD	—	House	213	Main St.	1920	—	Shotgun	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0506-NRD	—	House	215	Main St.	1880	—	Bungalow	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0507-NRD	—	Commercial Building	301	Main St.	1940	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0508-NRD	—	House	305	Main St.	1920	"Mission, Spanish"	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0509-NRD	—	House	307	Main St.	1935	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0510-NRD	—	House	311	Main St.	1940	—	Bungalow	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0511-NRD	—	House	313	Main St.	1925	Craftsman	Bungalow	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0512-NRD	—	Meeting Hall	315	Main St.	1925	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0513-NRD	—	House	319	Main St.	1925	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None

COUNTY	CITY	INVENTORY NUMBER	HISTORIC NAME	COMMON NAME	ST. No.	ST. NAME	CONST. DATE	ARCH. STYLE	ARCH. FORM	NRHP DIS. NAME	MPS NAME	HISTORIC MARKER
Hancock	Bay St. Louis	045-BSL-0514-NRD	—	House	325	Main St.	1945	Colonial Revival	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0515-NRD	—	House	331	Main St.	1950	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0516-NRD	—	House	333	Main St.	1935	Colonial Revival	Bungalow	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0517-NRD	—	House	335	Main St.	1870	—	Creole cottage	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0518-NRD	—	House	337	Main St.	1870	—	Creole cottage	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0519-NRD	—	House	339	Main St.	1920	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0520-NRD	—	House	341	Main St.	1870	—	Creole cottage	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0521-NRD	—	House	345	Main St.	1925	—	Bungalow	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0522-NRD	—	House	347	Main St.	1910	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0523-NRD	—	House	349	Main St.	1960	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0524-NRD	—	House	351	Main St.	1880	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0525-NRD	—	House	353	Main St.	1930	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0526-NRD	—	House	—	—	1970	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0527-NRD	—	House	353	State St.	1920	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0528-NRD	—	House	352	State St.	1920	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0529-NRD	—	House	351	State St.	1920	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None

COUNTY	CITY	INVENTORY NUMBER	HISTORIC NAME	COMMON NAME	ST. No.	ST. NAME	CONST. DATE	ARCH. STYLE	ARCH. FORM	NRHP DIS. NAME	MPS NAME	HISTORIC MARKER
Hancock	Bay St. Louis	045-BSL-0530-NRD	—	House	350	State St.	1920	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0531-NRD	—	House	347	State St.	1890	—	Shotgun	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0532-NRD	—	House	337	State St.	1895	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0533-NRD	—	House	317	State St.	1935	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0534-NRD	—	House	315	State St.	1920	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0535-NRD	—	House	311	State St.	1935	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0536-NRD	—	House	305	State St.	1880	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0537-NRD	—	House	303	State St.	1880	—	Creole cottage	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0538-NRD	—	House	301	State St.	1935	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0539-NRD	—	House	312	State St.	1935	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0540-NRD	—	House	310	State St.	1935	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0541-NRD	—	House	304	State St.	1930	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0542-NRD	—	House	110	"Toulme St., North"	1930	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0543-NRD	—	House	108	"Toulme St., North"	1925	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0544-NRD	—	House	104	"Toulme St., North"	1930	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0545-NRD	—	House	105	"Toulme St., North"	1900	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None

COUNTY	CITY	INVENTORY NUMBER	HISTORIC NAME	COMMON NAME	ST. No.	ST. NAME	CONST. DATE	ARCH. STYLE	ARCH. FORM	NRHP DIS. NAME	MPS NAME	HISTORIC MARKER
Hancock	Bay St. Louis	045-BSL-0546-NRD	—	House	109	"Toulme St., North"	1930	—	Bungalow	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0547-NRD	—	House	206	State St.	1890	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0548-NRD	—	House	112	"Second St., North"	1930	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0549-NRD	—	House	110	"Second St., North"	1900	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0550-NRD	—	Commercial Building And Residence	109	"Second St., North"	1960	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0551-NRD	—	House	113	"Second St., North"	1930	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0552-NRD	—	House	136	State St.	1920	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0553-NRD	—	House	128	State St.	—	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0554-NRD	—	House	124	State St.	1860	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0555-NRD	—	House	105	State St.	1910	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0556-NRD	—	House	110	State St.	1925	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0557-NRD	—	House	108	State St.	—	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0558-NRD	—	House	106	State St.	1900	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0559-NRD	—	House	105	State St.	1905	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0560-NRD	—	House	107	State St.	1905	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0561-NRD	—	House	111	State St.	1890	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None

COUNTY	CITY	INVENTORY NUMBER	HISTORIC NAME	COMMON NAME	ST. No.	ST. NAME	CONST. DATE	ARCH. STYLE	ARCH. FORM	NRHP DIS. NAME	MPS NAME	HISTORIC MARKER
Hancock	Bay St. Louis	045-BSL-0562-NRD	—	House	113	State St.	1940	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0563-NRD	—	House	115	State St.	1880	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0564-NRD	—	House	117	State St.	1905	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0565-NRD	—	House	119	State St.	1900	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0566-NRD	—	House	121	State St.	1930	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0567-NRD	—	House	125	State St.	1915	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0568-NRD	—	House	127	State St.	1925	—	Shotgun	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0569-NRD	—	House	133	State St.	1930	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0570-NRD	—	House	135	State St.	1925	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0571-NRD	—	House	201	"Second St., North"	1910	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0572-NRD	—	House	209	"Second St., North"	1910	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0573-NRD	—	House	215	"Second St., North"	1915	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0574-NRD	—	House	303	"Second St., North"	1915	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0575-NRD	—	House	305	"Second St., North"	1930	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0576-NRD	—	House	307	"Second St., North"	1920	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0577-NRD	—	House	308	"Second St., North"	1890	—	Bungalow	Beach Blvd	Historic Resources of Bay St. Louis	None

COUNTY	CITY	INVENTORY NUMBER	HISTORIC NAME	COMMON NAME	ST. No.	ST. NAME	CONST. DATE	ARCH. STYLE	ARCH. FORM	NRHP DIS. NAME	MPS NAME	HISTORIC MARKER
Hancock	Bay St. Louis	045-BSL-0578-NRD	—	House	306	State St.	1970	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0579-NRD	—	House	298	"Toulme St., North"	1900	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0580-NRD	—	House	306	Saint George	1900	—	Shotgun	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0581-NRD	—	House	308	Saint George St.	1935	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0582-NRD	—	House	312	Saint George St.	1865	—	Creole cottage	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0583-NRD	—	House	317	Saint George St.	1925	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0584-NRD	—	House	315	Saint George St.	1865	—	Creole cottage	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0585-NRD	—	House	311	Saint George St.	1910	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0586-NRD	—	House	309	Saint George St.	1970	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0587-NRD	—	House	305	Saint George St.	1880	—	Creole cottage	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0588-NRD	—	House	303	Saint George St.	1890	—	Shotgun	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0589-NRD	—	House	302	"Toulme St., North"	—	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0590-NRD	—	House	304	"Toulme St., North"	1905	—	Shotgun	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0591-NRD	—	House	306	"Toulme St., North"	1900	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0592-NRD	—	House	330	Carroll St.	1925	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0593-NRD	—	House	326	Carroll St.	1890	—	Shotgun	Beach Blvd	Historic Resources of Bay St. Louis	None

COUNTY	CITY	INVENTORY NUMBER	HISTORIC NAME	COMMON NAME	ST. No.	ST. NAME	CONST. DATE	ARCH. STYLE	ARCH. FORM	NRHP DIS. NAME	MPS NAME	HISTORIC MARKER
Hancock	Bay St. Louis	045-BSL-0594-NRD	—	House	320	Carroll St.	1900	—	Shotgun	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0595-NRD	—	House	318	Carroll St.	1915	—	Shotgun	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0596-NRD	—	House	316	Carroll St.	1895	Spanish	Shotgun	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0597-NRD	—	House	314	Carroll St.	1920	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0598-NRD	—	House	312	Carroll St.	1915	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0599-NRD	—	House	310	Carroll St.	1920	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0600-NRD	—	House	308	Carroll St.	1900	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0601-NRD	—	House	304	Carroll St.	1890	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0602-NRD	—	House	300	Carroll St.	1920	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0603-NRD	—	House	212	Carroll St.	1890	Queen Anne	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0604-NRD	—	House	210	Carroll St.	1965	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0605-NRD	—	House	208	Carroll St.	1900	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0606-NRD	—	House	204	Carroll St.	1900	Queen Anne	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0607-NRD	—	House	200	Carroll St.	1900	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0608-NRD	—	House	130	Carroll St.	1890	—	Creole cottage	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0609-NRD	—	House	126	Carroll St.	1910	—	Bungalow	Beach Blvd	Historic Resources of Bay St. Louis	None

COUNTY	CITY	INVENTORY NUMBER	HISTORIC NAME	COMMON NAME	ST. No.	ST. NAME	CONST. DATE	ARCH. STYLE	ARCH. FORM	NRHP DIS. NAME	MPS NAME	HISTORIC MARKER
Hancock	Bay St. Louis	045-BSL-0610-NRD	—	House	120	Carroll St.	1890	Queen Anne	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0611-NRD	—	House	118	Carroll St.	1970	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0612-NRD	—	House	114	Carroll St.	1900	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0613-NRD	—	House	112	Carroll St.	1910	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0614-NRD	—	House	108	Carroll St.	—	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0615-NRD	—	House	106	Carroll St.	1920	Craftsman	Bungalow	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0616-NRD	—	House	103	Carroll St.	1935	Colonial Revival	Bungalow	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0617-NRD	—	House	105	Carroll St.	1930	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0618-NRD	—	House	107	Carroll St.	1940	Mission	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0619-NRD	—	House	109	Carroll St.	1895	Queen Anne	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0620-NRD	—	House	111	Carroll St.	1900	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0621-NRD	—	House	115	Carroll St.	1910	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0622-NRD	—	House	121	Carroll St.	1910	—	Bungalow	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0623-NRD	—	House	123	Carroll St.	1940	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0624-NRD	—	House	125	Carroll St.	1880	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0625-NRD	—	House	127	Carroll St.	1945	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None

COUNTY	CITY	INVENTORY NUMBER	HISTORIC NAME	COMMON NAME	ST. No.	ST. NAME	CONST. DATE	ARCH. STYLE	ARCH. FORM	NRHP DIS. NAME	MPS NAME	HISTORIC MARKER
Hancock	Bay St. Louis	045-BSL-0626-NRD	—	House	131	Carroll St.	1925	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0627-NRD	—	House	137	Carroll St.	1895	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0628.1-NRD-ML	—	(Old) Bay St. Louis High School	202	"Second St., North"	1926	"Spanish, Colonial Revival"	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0629-NRD	—	House	309	Carroll St.	1925	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0630-NRD	—	House	311	Carroll St.	1970	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0631-NRD	—	House	313	Carroll St.	1905	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0632-NRD	—	House	317	Carroll St.	1900	—	Shotgun	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0633-NRD	—	House	319	Carroll St.	1905	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0634-NRD	—	House	321	Carroll St.	1900	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0635-NRD	—	House	323	Carroll St.	1905	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0636-NRD	—	House	325	Carroll St.	1890	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0637-NRD	—	Commercial Building	306	Ulman St.	1925	—	Bungalow	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0638-NRD	—	(Former) FIRE STATION	302	Ulman St.	1930	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0639-DNC	—	School Building	300	Ulman St.	1975	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0640-NRD	—	Commercial Building	126	Ulman St.	1950	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0641-NRD	—	(Former) SERVICE STATION	124	Ulman St.	1920	—	Bungalow	Beach Blvd	Historic Resources of Bay St. Louis	None

COUNTY	CITY	INVENTORY NUMBER	HISTORIC NAME	COMMON NAME	ST. No.	ST. NAME	CONST. DATE	ARCH. STYLE	ARCH. FORM	NRHP DIS. NAME	MPS NAME	HISTORIC MARKER
Hancock	Bay St. Louis	045-BSL-0642-NRD	—	House	122	Ulman St.	1930	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0643-NRD	—	House	120	Ulman St.	1900	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0644-NRD	—	House	116	Ulman St.	1905	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0645-DNC	—	First Presbyterian Church (Usa)	106	Ulman Ave	1970	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0646-NRD	—	Commercial Building	109	Ulman St.	1930	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0647-NRD	—	Commercial Building	111	Ulman St.	1930	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0648-NRD	—	House	123	Ulman St.	1890	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0649-NRD	—	House	127	Ulman St.	1900	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0650-NRD	—	(Former) Service Station	201	Ulman St.	1945	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0651-NRD	—	House	203	Ulman St.	1925	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0652-NRD	—	Commercial Building	205	Ulman St.	1940	Art Moderne	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0653-NRD	—	J.R. Ingram Building	207	Ulman St.	1956	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0654-NRD	—	House	301	Ulman St.	1940	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0655-NRD	—	Commercial Building	305	Ulman St.	1930	Art Moderne	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0656-NRD	—	House	307	Ulman St.	1925	—	Bungalow	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0657-NRD	—	House	311	Ulman St.	1890	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None

COUNTY	CITY	INVENTORY NUMBER	HISTORIC NAME	COMMON NAME	ST. No.	ST. NAME	CONST. DATE	ARCH. STYLE	ARCH. FORM	NRHP DIS. NAME	MPS NAME	HISTORIC MARKER
Hancock	Bay St. Louis	045-BSL-0658-NRD	—	House	313	Ulman St.	1930	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0659-NRD	—	House	315	Ulman St.	1950	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0660-NRD	—	Commercial Building	317	Ulman St.	1936	Art Moderne	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0661-NRD-X	Sacred Heart Hall	Students Building	—	—	1923	Neoclassical	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0662-NRD	—	Chapel	—	—	1935	Romanesque	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0663-NRD	—	St. Joseph's Hall	—	—	1935	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0664-NRD	—	Tailor Shop	—	—	1935	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0665-NRD	—	Faculty Building	—	—	1960	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0666-NRD	Sacred Heart Hall (II)	Major Seminary	—	—	1935	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0667-NRD	—	Convent	—	—	1935	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0668-NRD	—	Hoouse	518	"Second St., North"	1900	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0669-NRD	—	Hoouse	506	"Second St., North"	1930	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0670-NRD	—	House	504	"Second St., North"	1900	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0671-NRD	—	House	502	"Second St., North"	1920	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0672-NRD	—	House	503	"Second St., North"	1960	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0673-NRD	—	House	505	"Second St., North"	1935	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None

COUNTY	CITY	INVENTORY NUMBER	HISTORIC NAME	COMMON NAME	ST. No.	ST. NAME	CONST. DATE	ARCH. STYLE	ARCH. FORM	NRHP DIS. NAME	MPS NAME	HISTORIC MARKER
Hancock	Bay St. Louis	045-BSL-0674-NRD	—	House	106	McDonald St.	1880	—	Shotgun	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0675-NRD	—	House	104	McDonald St.	1940	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0676-NRD	—	House	101	McDonald St.	1870	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0677-NRD	—	Dependency	—	—	1870	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0678-NRD	—	House	109	McDonald St.	1890	—	Shotgun	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0679-NRD	—	House	113	McDonald St.	1880	—	Shotgun	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0680-NRD	—	House	117	McDonald St.	1880	—	Shotgun	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0681-NRD	—	House	321	"Second St., North"	1910	—	Bungalow	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0682-NRD	—	House	7	Breath St.	1935	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0683-NRD	—	House	5	Breath St.	1920	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0684-NRD	—	House	3	Breath St.	1940	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0685-NRD	—	House	1	Breath St.	1920	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0686-NRD	—	House	2	Breath St.	1920	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0687-NRD	—	House	4	Breath St.	1935	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0688-NRD	—	House	6	Breath St.	1920	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0689-NRD	—	House	8	Breath St.	1950	—	—	Beach Blvd	Historic Resources of Bay St. Louis	None

COUNTY	CITY	INVENTORY NUMBER	HISTORIC NAME	COMMON NAME	ST. No.	ST. NAME	CONST. DATE	ARCH. STYLE	ARCH. FORM	NRHP DIS. NAME	MPS NAME	HISTORIC MARKER
Hancock	Bay St. Louis	045-BSL-0690-NRD	—	House	323	"Second St., North"	1910	—	Bungalow	Beach Blvd	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0691-NRD	—	Big 5 Club	—	—	1910	—	—	Sycamore St.	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0692-NRD	—	Bobby's Lounge	501	Sycamore St.	1920	—	—	Sycamore St.	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0693-NRD	—	House	509	Sycamore St.	1925	—	Bungalow	Sycamore St.	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0694-NRD	—	House	519	Sycamore St.	1920	—	Bungalow	Sycamore St.	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0695-NRD	—	House	523	Sycamore St.	1895	Georgian	—	Sycamore St.	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0696-NRD	—	House	525	Sycamore St.	1925	—	Bungalow	Sycamore St.	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0697-NRD	—	House	531	Sycamore St.	1870	—	—	Sycamore St.	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0698-NRD	—	House	541	Sycamore St.	1925	—	Bungalow	Sycamore St.	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0699-NRD	—	House	551	Sycamore St.	1880	—	Creole cottage	Sycamore St.	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0700-NRD	—	House	520	Sycamore St.	1910	—	Shotgun	Sycamore St.	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0701-NRD	—	House	410	Washington St.	1910	—	Shotgun	Washington St.	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0702-NRD	—	House	412	Washington St.	1910	—	Creole cottage	Washington St.	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0703-NRD	—	House	414	Washington St.	1900	—	Creole cottage	Washington St.	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0704-NRD	—	House	418	Washington St.	1920	—	—	Washington St.	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0705-NRD	—	House	420	Washington St.	1960	—	—	Washington St.	Historic Resources of Bay St. Louis	None

COUNTY	CITY	INVENTORY NUMBER	HISTORIC NAME	COMMON NAME	ST. No.	ST. NAME	CONST. DATE	ARCH. STYLE	ARCH. FORM	NRHP DIS. NAME	MPS NAME	HISTORIC MARKER
Hancock	Bay St. Louis	045-BSL-0706-NRD	—	House	428	Washington St.	1915	—	Creole cottage	Washington St.	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0707-NRD	—	House	429	Washington St.	1875	—	Creole cottage	Washington St.	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0708-NRD	—	House	432	Washington St.	1935	—	—	Washington St.	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0709-NRD	—	House	434	Washington St.	1900	—	Shotgun	Washington St.	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0710-NRD	—	Commercial Building	436	Washington St.	1915	—	Shotgun	Washington St.	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0711-NRD	—	House	440	Washington St.	1890	—	Shotgun	Washington St.	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0712-NRD	—	Commercial Building	—	—	1925	—	—	Washington St.	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0713-NRD	—	House	528	Main St.	1875	—	Shotgun	Main St.	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0714-NRD	—	House	532	Main St.	1880	—	Creole cottage	Main St.	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0715-NRD	—	House	534	Main St.	1880	—	Creole cottage	Main St.	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0716-NRD	—	House	538	Main St.	1920	—	Bungalow	Main St.	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0717-NRD	—	House	540	Main St.	1895	—	Shotgun	Main St.	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0718-NRD	—	House	542	Main St.	1895	—	Shotgun	Main St.	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0719-NR-M	HOUSE AT 242 ST. CHARLES ST.	—	242	St. Charles St.	1895	—	—	—	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0720	—	House	800	"Beach Blvd, North"	1890	—	—	—	—	None
Hancock	Bay St. Louis	045-BSL-0721	—	House	804	"Beach Blvd, North"	1950	—	—	—	—	None
Hancock	Bay St. Louis	045-BSL-0722-NR	""""GLEN OAKS""""	Kimbrough House	806	"Beach Blvd, North"	1820	Shingle	—	—	Historic Resources of Bay St. Louis	None

COUNTY	CITY	INVENTORY NUMBER	HISTORIC NAME	COMMON NAME	ST. No.	ST. NAME	CONST. DATE	ARCH. STYLE	ARCH. FORM	NRHP DIS. NAME	MPS NAME	HISTORIC MARKER
Hancock	Bay St. Louis	045-BSL-0723-NR	TAYLOR HOUSE	—	808	"Beach Blvd, North"	1910	—	—	—	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0724	—	House	810	"Beach Blvd, North"	1940	—	—	—	—	None
Hancock	Bay St. Louis	045-BSL-0725	—	House	812	"Beach Blvd, North"	1965	—	—	—	—	None
Hancock	Bay St. Louis	045-BSL-0726	—	House	814	"Beach Blvd, North"	1900	Mission	—	—	—	None
Hancock	Bay St. Louis	045-BSL-0727	—	House	816	"Beach Blvd, North"	1900	—	—	—	—	None
Hancock	Bay St. Louis	045-BSL-0728	—	House	818	"Beach Blvd, North"	1915	—	—	—	—	None
Hancock	Bay St. Louis	045-BSL-0729-DOE	—	Elmwood Manor	902	"Beach Blvd, North"	1828	—	—	—	—	None
Hancock	Bay St. Louis	045-BSL-0730-NR-ML	WEBB SCHOOL	—	300	Third St.	1913	Colonial Revival	—	—	—	None
Hancock	Bay St. Louis	045-BSL-0731	H. P. Dart Summer House	Alfred Leblanc Sr. House	986	"Beach Blvd, South"	1855	Queen Anne	—	—	—	None
Hancock	Bay St. Louis	045-BSL-0732-NR	TAYLOR SCHOOL	—	116	Leonard St.	1916	—	Bungalow	—	Historic Resources of Bay St. Louis	None
Hancock	Bay St. Louis	045-BSL-0733	—	House	104	Boudin Lane	1920	—	Shotgun	—	—	None
Hancock	Bay St. Louis	045-BSL-0734	—	House	105	Boudin Lane	1920	—	—	—	—	None
Hancock	Bay St. Louis	045-BSL-0735	—	House	106	Boudin Lane	1920	—	—	—	—	None
Hancock	Bay St. Louis	045-BSL-0736	FORMER CHRYSLER DEALERSHIP	Marv's Body Shop	481	Ulman St.	1945	Art Deco	—	—	—	None
Hancock	Bay St. Louis	045-BSL-0737	—	House	215	Third St.	1900	—	Shotgun	—	—	None
Hancock	Bay St. Louis	045-BSL-0738	—	House	115	Julia St.	1900	—	Shotgun	—	—	None
Hancock	Bay St. Louis	045-BSL-0739	—	St. Joseph's Catholic Chapel	—	North Cor Of Dunbar	1880	Gothic Revival	—	—	—	None
Hancock	Bay St. Louis	045-BSL-0740	—	House	706	"Second St., North"	1905	—	—	—	—	None
Hancock	Bay St. Louis	045-BSL-0741	—	House	708	"Second St., North"	1910	—	—	—	—	None
Hancock	Bay St. Louis	045-BSL-0742	—	House	713	"Second St., North"	1915	Greek Revival	—	—	—	None
Hancock	Bay St. Louis	045-BSL-0743	—	House	715	"Second St., North"	1910	—	—	—	—	None
Hancock	Bay St. Louis	045-BSL-0744	—	House	754	"Second St., North"	1915	—	—	—	—	None
Hancock	Bay St. Louis	045-BSL-0745	—	House	218	Third St.	1890	Colonial Revival	—	—	—	None
Hancock	Bay St. Louis	045-BSL-0746	—	House	112	Austin Lane	1915	—	Shotgun	—	—	None
Hancock	Bay St. Louis	045-BSL-0747	—	House	307	Ballentine St.	1920	—	—	—	—	None
Hancock	Bay St. Louis	045-BSL-0748	—	House	311	Ballentine St.	1920	—	—	—	—	None
Hancock	Bay St. Louis	045-BSL-0749	—	House	323	Ballentine St.	1880	Greek Revival	Shotgun	—	—	None
Hancock	Bay St. Louis	045-BSL-0750	—	House	327	Ballentine St.	1930	—	Bungalow	—	—	None
Hancock	Bay St. Louis	045-BSL-0751	—	House	402	Ballentine St.	1900	—	—	—	—	None
Hancock	Bay St. Louis	045-BSL-0752	—	House	404	Ballentine St.	1900	—	Shotgun	—	—	None
Hancock	Bay St. Louis	045-BSL-0753	—	House	411	Ballentine St.	1915	—	Bungalow	—	—	None
Hancock	Bay St. Louis	045-BSL-0754	—	House	452	Ballentine St.	1930	—	—	—	—	None
Hancock	Bay St. Louis	045-BSL-0755	—	House	436	Ballentine St.	1915	—	Bungalow	—	—	None
Hancock	Bay St. Louis	045-BSL-0756	—	House	437	Ballentine St.	1910	—	Shotgun	—	—	None

COUNTY	CITY	INVENTORY NUMBER	HISTORIC NAME	COMMON NAME	ST. No.	ST. NAME	CONST. DATE	ARCH. STYLE	ARCH. FORM	NRHP DIS. NAME	MPS NAME	HISTORIC MARKER
Hancock	Bay St. Louis	045-BSL-0757	---	House	438	Ballentine St.	1915	---	Bungalow	---	---	None
Hancock	Bay St. Louis	045-BSL-0758	---	House	454	Ballentine St.	1905	---	Bungalow	---	---	None
Hancock	Bay St. Louis	045-BSL-0759	---	House	117	Bay Court	1910	---	---	---	---	None
Hancock	Bay St. Louis	045-BSL-0760	---	House	---	---	1910	Georgian	---	---	---	None
Hancock	Bay St. Louis	045-BSL-0761	---	House	706	"Beach Blvd, North"	1895	---	Bungalow	---	---	None
Hancock	Bay St. Louis	045-BSL-0762	---	House	1000	"Beach Blvd, North"	1920	---	---	---	---	None
Hancock	Bay St. Louis	045-BSL-0763	---	House	1002	"Beach Blvd, North"	1920	---	Bungalow	---	---	None
Hancock	Bay St. Louis	045-BSL-0764	---	House	1010	"Beach Blvd, North"	1920	---	---	---	---	None
Hancock	Bay St. Louis	045-BSL-0765-NR	CAMP ONWARD	""Onward Oaks""	972	"Beach Blvd, South"	1875	Georgian	---	---	---	None
Hancock	Bay St. Louis	045-BSL-0766	---	House	---	Blue Meadow Road	1930	---	---	---	---	None
Hancock	Bay St. Louis	045-BSL-0767	---	House	117	Blue Meadow Road	1910	---	---	---	---	None
Hancock	Bay St. Louis	045-BSL-0768	---	House	---	Blue Meadow Road	1870	---	Creole cottage	---	---	None
Hancock	Bay St. Louis	045-BSL-0769	---	House	---	Blue Meadow Road	1925	---	---	---	---	None
Hancock	Bay St. Louis	045-BSL-0770	---	Theater	---	Boardman St.	1910	---	---	---	---	None
Hancock	Bay St. Louis	045-BSL-0771	---	House	109	Boardman St.	1920	---	Creole cottage	---	---	None
Hancock	Bay St. Louis	045-BSL-0772	---	House	233	Boardman St.	1915	---	Shotgun	---	---	None
Hancock	Bay St. Louis	045-BSL-0773	---	House	408	Bookter St.	1930	---	Bungalow	---	---	None
Hancock	Bay St. Louis	045-BSL-0774	---	House	414	Bookter St.	1910	---	Creole cottage	---	---	None
Hancock	Bay St. Louis	045-BSL-0775	---	House	418	Bookter St.	1908	---	Shotgun	---	---	None
Hancock	Bay St. Louis	045-BSL-0776	---	House	606	Bookter St.	1900	---	Shotgun	---	---	None
Hancock	Bay St. Louis	045-BSL-0777	---	House	610	Bookter St.	1905	---	---	---	---	None
Hancock	Bay St. Louis	045-BSL-0778	---	House	611	Bookter St.	1920	---	Shotgun	---	---	None
Hancock	Bay St. Louis	045-BSL-0779	---	House	105	Burnett St.	1905	Georgian	---	---	---	None
Hancock	Bay St. Louis	045-BSL-0780	---	House	111	Burnett St.	1900	---	---	---	---	None
Hancock	Bay St. Louis	045-BSL-0781	---	House	114	Burnett St.	1915	---	Bungalow	---	---	None
Hancock	Bay St. Louis	045-BSL-0782	---	House	116	Burnett St.	1915	---	Creole cottage	---	---	None
Hancock	Bay St. Louis	045-BSL-0783	---	House	117	Burnett St.	1915	Georgian	---	---	---	None
Hancock	Bay St. Louis	045-BSL-0784	---	House	124	Burnett St.	1925	---	Bungalow	---	---	None
Hancock	Bay St. Louis	045-BSL-0785	---	House	151	Burnett St.	1900	---	---	---	---	None
Hancock	Bay St. Louis	045-BSL-0786	---	House	235	Carre Court	1900	---	---	---	---	None
Hancock	Bay St. Louis	045-BSL-0787	---	House	243	Carre Court	1910	---	---	---	---	None
Hancock	Bay St. Louis	045-BSL-0788	---	House	404	Carrol Ave	1900	---	---	---	---	None
Hancock	Bay St. Louis	045-BSL-0789	---	House	409	Carrol Ave	1900	---	---	---	---	None
Hancock	Bay St. Louis	045-BSL-0790	---	House	410	Carrol Ave	1890	Georgian	---	---	---	None
Hancock	Bay St. Louis	045-BSL-0791	---	House	415	Carrol Ave	1910	---	Shotgun	---	---	None
Hancock	Bay St. Louis	045-BSL-0792	---	House	421	Carrol Ave	1945	---	---	---	---	None
Hancock	Bay St. Louis	045-BSL-0793	---	House	509	Carrol Ave	1920	---	---	---	---	None
Hancock	Bay St. Louis	045-BSL-0794	---	House	222	Citizen St.	1920	---	---	---	---	None
Hancock	Bay St. Louis	045-BSL-0795	---	H.C. Zingerling House	300	Citizen St.	1915	---	Bungalow	---	---	None
Hancock	Bay St. Louis	045-BSL-0796	---	House	307	Citizen St.	1910	---	Bungalow	---	---	None
Hancock	Bay St. Louis	045-BSL-0797	---	House	309	Citizen St.	1920	---	---	---	---	None

COUNTY	CITY	INVENTORY NUMBER	HISTORIC NAME	COMMON NAME	ST. No.	ST. NAME	CONST. DATE	ARCH. STYLE	ARCH. FORM	NRHP DIS. NAME	MPS NAME	HISTORIC MARKER
Hancock	Bay St. Louis	045-BSL-0798	---	House	311	Citizen St.	1925	---	---	---	---	None
Hancock	Bay St. Louis	045-BSL-0799	---	House	315	Citizen St.	1925	---	Bungalow	---	---	None
Hancock	Bay St. Louis	045-BSL-0800	---	House	316	Citizen St.	1910	---	Shotgun	---	---	None
Hancock	Bay St. Louis	045-BSL-0801.1	---	House	321	Citizen St.	1925	---	Bungalow	---	---	None
Hancock	Bay St. Louis	045-BSL-0801.2	---	House	325	Citizen St.	---	---	---	---	---	None
Hancock	Bay St. Louis	045-BSL-0802	---	House	326	Citizen St.	1930	---	Bungalow	---	---	None
Hancock	Bay St. Louis	045-BSL-0803	---	House	401	Citizen St.	1915	---	---	---	---	None
Hancock	Bay St. Louis	045-BSL-0804	---	House	416	Citizen St.	1910	Greek Revival	---	---	---	None
Hancock	Bay St. Louis	045-BSL-0805	---	House	417	Citizen St.	1925	---	---	---	---	None
Hancock	Bay St. Louis	045-BSL-0806	---	House	508	Citizen St.	1910	---	Shotgun	---	---	None
Hancock	Bay St. Louis	045-BSL-0807	---	House	520	Citizen St.	1915	---	Shotgun	---	---	None
Hancock	Bay St. Louis	045-BSL-0808	---	House	525	Citizen St.	1880	---	Shotgun	---	---	None
Hancock	Bay St. Louis	045-BSL-0809	---	House	526	Citizen St.	1916	---	---	---	---	None
Hancock	Bay St. Louis	045-BSL-0810	---	House	---	---	1915	---	---	---	---	None
Hancock	Bay St. Louis	045-BSL-0811	---	House	110	De Montluzin St.	1890	---	Creole cottage	---	---	None
Hancock	Bay St. Louis	045-BSL-0812	---	House	126	De Montluzin St.	1920	---	Creole cottage	---	---	None
Hancock	Bay St. Louis	045-BSL-0813	---	House	---	---	1915	---	---	---	---	None
Hancock	Bay St. Louis	045-BSL-0814	---	House	---	Dunbar St.	1925	---	---	---	---	None
Hancock	Bay St. Louis	045-BSL-0815	---	House	1200	Dunbar St.	1900	---	Bungalow	---	---	None
Hancock	Bay St. Louis	045-BSL-0816	---	House	120	Dunbar St.	1885	---	Creole cottage	---	---	None
Hancock	Bay St. Louis	045-BSL-0817	---	House	1400	Dunbar St.	1890	---	---	---	---	None
Hancock	Bay St. Louis	045-BSL-0818	---	House	1403	Dunbar St.	1900	---	Bungalow	---	---	None
Hancock	Bay St. Louis	045-BSL-0819	---	House	1409	Dunbar St.	1885	---	---	---	---	None
Hancock	Bay St. Louis	045-BSL-0820	---	House	1510	Dunbar St.	1915	Georgian	---	---	---	None
Hancock	Bay St. Louis	045-BSL-0821	---	House	---	---	1910	Georgian	---	---	---	None
Hancock	Bay St. Louis	045-BSL-0822	---	House	415	Easterbrook	1925	---	Bungalow	---	---	None
Hancock	Bay St. Louis	045-BSL-0823	---	House	417	Easterbrook	1875	---	Creole cottage	---	---	None
Hancock	Bay St. Louis	045-BSL-0824	---	House	104	Felicity St.	1890	Georgian	---	---	---	None
Hancock	Bay St. Louis	045-BSL-0825	---	House	106	Felicity St.	1915	---	---	---	---	None
Hancock	Bay St. Louis	045-BSL-0826	---	House	108	Felicity St.	1920	---	---	---	---	None
Hancock	Bay St. Louis	045-BSL-0827	---	House	110	Felicity St.	1920	---	---	---	---	None
Hancock	Bay St. Louis	045-BSL-0828	---	House	122	Felicity St.	1920	---	Creole cottage	---	---	None
Hancock	Bay St. Louis	045-BSL-0829	---	House	232	Felicity St.	1905	---	---	---	---	None
Hancock	Bay St. Louis	045-BSL-0830	---	House	---	Green Meadow	1915	---	---	---	---	None
Hancock	Bay St. Louis	045-BSL-0831	---	House	117	Julia St.	1915	---	---	---	---	None
Hancock	Bay St. Louis	045-BSL-0832	---	House	125	Julia St.	1915	Georgian	---	---	---	None
Hancock	Bay St. Louis	045-BSL-0833	---	House	129/127	Julia St.	1910	---	Creole cottage	---	---	None
Hancock	Bay St. Louis	045-BSL-0834	---	House	133	Julia St.	1910	---	Bungalow	---	---	None
Hancock	Bay St. Louis	045-BSL-0835	---	House	137	Julia St.	1920	---	Shotgun	---	---	None
Hancock	Bay St. Louis	045-BSL-0836	---	House	211	Julia St.	1925	---	Creole cottage	---	---	None
Hancock	Bay St. Louis	045-BSL-0837	---	House	217	Julia St.	1915	---	Shotgun	---	---	None
Hancock	Bay St. Louis	045-BSL-0838	---	House	342	Keller St.	1920	---	Shotgun	---	---	None
Hancock	Bay St. Louis	045-BSL-0839	---	House	105	Leonard St.	1905	---	Shotgun	---	---	None
Hancock	Bay St. Louis	045-BSL-0840	---	House	109	Leonard St.	1920	---	---	---	---	None
Hancock	Bay St. Louis	045-BSL-0841	---	House	113	Leonard St.	1900	---	Creole cottage	---	---	None
Hancock	Bay St. Louis	045-BSL-0842	---	House	118	Leonard St.	1910	---	Creole cottage	---	---	None
Hancock	Bay St. Louis	045-BSL-0843	---	House	121	Leonard St.	1910	---	Bungalow	---	---	None

COUNTY	CITY	INVENTORY NUMBER	HISTORIC NAME	COMMON NAME	ST. No.	ST. NAME	CONST. DATE	ARCH. STYLE	ARCH. FORM	NRHP DIS. NAME	MPS NAME	HISTORIC MARKER
Hancock	Bay St. Louis	045-BSL-0844	—	House	205	Leonard St.	1910	—	Bungalow	—	—	None
Hancock	Bay St. Louis	045-BSL-0845	—	House	—	Leonard St.	1915	—	Bungalow	—	—	None
Hancock	Bay St. Louis	045-BSL-0846	—	House	208	Leonard St.	1910	—	Shotgun	—	—	None
Hancock	Bay St. Louis	045-BSL-0847	—	House	221	Leonard St.	1920	—	—	—	—	None
Hancock	Bay St. Louis	045-BSL-0848	—	House	223	Leonard St.	1910	—	Creole cottage	—	—	None
Hancock	Bay St. Louis	045-BSL-0849	—	House	225	Leonard St.	1905	—	Bungalow	—	—	None
Hancock	Bay St. Louis	045-BSL-0850	—	House	226	Leonard St.	1915	—	Biloxi cottage	—	—	None
Hancock	Bay St. Louis	045-BSL-0851	—	House	228	Leonard St.	1905	—	Creole cottage	—	—	None
Hancock	Bay St. Louis	045-BSL-0852	—	House	232	Leonard St.	1915	—	Bungalow	—	—	None
Hancock	Bay St. Louis	045-BSL-0853	—	House	233	Leonard St.	1905	—	Shotgun	—	—	None
Hancock	Bay St. Louis	045-BSL-0854	—	House	303	Leonard St.	1910	Georgian	—	—	—	None
Hancock	Bay St. Louis	045-BSL-0855	—	House	305	Leonard St.	1900	—	Shotgun	—	—	None
Hancock	Bay St. Louis	045-BSL-0856	—	House	315	Leonard St.	1910	Georgian	—	—	—	None
Hancock	Bay St. Louis	045-BSL-0857	—	House	317	Leonard St.	1920	—	Bungalow	—	—	None
Hancock	Bay St. Louis	045-BSL-0858	—	House	319	Leonard St.	1925	—	—	—	—	None
Hancock	Bay St. Louis	045-BSL-0859	—	A. Gurman House	115	Leapold St.	1895	—	Creole cottage	—	—	None
Hancock	Bay St. Louis	045-BSL-0860	—	Triangle Café	—	—	1910	—	—	—	—	None
Hancock	Bay St. Louis	045-BSL-0861	—	House	406	Main St.	1927	—	Bungalow	—	—	None
Hancock	Bay St. Louis	045-BSL-0862	—	House	412	Main St.	1910	Georgian	—	—	—	None
Hancock	Bay St. Louis	045-BSL-0863	—	House	417	Main St.	1925	—	Bungalow	—	—	None
Hancock	Bay St. Louis	045-BSL-0864	—	House	421	Main St.	1840	—	Shotgun	—	—	None
Hancock	Bay St. Louis	045-BSL-0865	—	House	426	Main St.	1930	—	—	—	—	None
Hancock	Bay St. Louis	045-BSL-0866	—	House	437	Main St.	1880	—	Creole cottage	—	—	None
Hancock	Bay St. Louis	045-BSL-0867	—	House	512	Main St.	1905	—	Shotgun	—	—	None
Hancock	Bay St. Louis	045-BSL-0868	—	House	521	Main St.	1927	—	Bungalow	—	—	None
Hancock	Bay St. Louis	045-BSL-0869	—	House	524	Main St.	1927	—	Bungalow	—	—	None
Hancock	Bay St. Louis	045-BSL-0870	—	House	—	Riverside	1945	—	—	—	—	None
Hancock	Bay St. Louis	045-BSL-0871	—	House	110	St. Charles St.	1915	—	—	—	—	None
Hancock	Bay St. Louis	045-BSL-0872	—	House	122	St. Charles St.	1915	—	Creole cottage	—	—	None
Hancock	Bay St. Louis	045-BSL-0873	—	House	134	St. Charles St.	1900	—	—	—	—	None
Hancock	Bay St. Louis	045-BSL-0874	—	Schmitt House	206	St. Charles St.	1905	Georgian	—	—	—	None
Hancock	Bay St. Louis	045-BSL-0875	—	House	207	St. Charles St.	1900	—	—	—	—	None
Hancock	Bay St. Louis	045-BSL-0876	—	House	208	St. Charles St.	1910	—	Shotgun	—	—	None
Hancock	Bay St. Louis	045-BSL-0877	—	Von Ehren Kendrick House	212	St. Charles St.	1910	Georgian	—	—	—	None
Hancock	Bay St. Louis	045-BSL-0878	—	W.W. Rhodes House	231	St. Charles St.	1920	—	—	—	—	None
Hancock	Bay St. Louis	045-BSL-0879	—	House	233	St. Charles St.	1906	Georgian	—	—	—	None
Hancock	Bay St. Louis	045-BSL-0880	—	House	237	St. Charles St.	1910	—	—	—	—	None
Hancock	Bay St. Louis	045-BSL-0881	—	House	241	St. Charles St.	1910	—	—	—	—	None
Hancock	Bay St. Louis	045-BSL-0882	—	House	247	St. Charles St.	1910	—	—	—	—	None
Hancock	Bay St. Louis	045-BSL-0883	—	House	253	St. Charles St.	1910	—	—	—	—	None
Hancock	Bay St. Louis	045-BSL-0884	—	House	326	St. George St.	1870	—	Creole cottage	—	—	None
Hancock	Bay St. Louis	045-BSL-0885	—	House	328	St. George St.	1900	—	Creole cottage	—	—	None
Hancock	Bay St. Louis	045-BSL-0886	—	House	333	St. George St.	1890	—	Shotgun	—	—	None
Hancock	Bay St. Louis	045-BSL-0887	—	House	343	St. George St.	1895	—	—	—	—	None
Hancock	Bay St. Louis	045-BSL-0888	—	House	345	St. George St.	1890	—	Shotgun	—	—	None

COUNTY	CITY	INVENTORY NUMBER	HISTORIC NAME	COMMON NAME	ST. No.	ST. NAME	CONST. DATE	ARCH. STYLE	ARCH. FORM	NRHP DIS. NAME	MPS NAME	HISTORIC MARKER
Hancock	Bay St. Louis	045-BSL-0889	—	House	346	St. George St.	1915	—	—	—	—	None
Hancock	Bay St. Louis	045-BSL-0890	—	House	403	St. George St.	1850	Queen Anne	—	—	—	None
Hancock	Bay St. Louis	045-BSL-0891	—	House	322	St. John St.	1885	—	Creole cottage	—	—	None
Hancock	Bay St. Louis	045-BSL-0892	—	House	404	St. John St.	1915	—	Shotgun	—	—	None
Hancock	Bay St. Louis	045-BSL-0893	—	House	417	St. John St.	1915	—	Shotgun	—	—	None
Hancock	Bay St. Louis	045-BSL-0894	—	House	424	St. John St.	1913	—	Shotgun	—	—	None
Hancock	Bay St. Louis	045-BSL-0895	—	House	428	St. John St.	1930	—	Bungalow	—	—	None
Hancock	Bay St. Louis	045-BSL-0896	—	House	430	St. John St.	1920	—	Bungalow	—	—	None
Hancock	Bay St. Louis	045-BSL-0897	—	House	437	St. John St.	1925	—	Bungalow	—	—	None
Hancock	Bay St. Louis	045-BSL-0898	—	House	437	St. John St.	1925	—	Shotgun	—	—	None
Hancock	Bay St. Louis	045-BSL-0899	—	House	540	St. John St.	1925	—	Bungalow	—	—	None
Hancock	Bay St. Louis	045-BSL-0900	—	House	—	—	1905	Georgian	—	—	—	None
Hancock	Bay St. Louis	045-BSL-0901	—	House	—	Old Spanish Trail	1920	Georgian	—	—	—	None
Hancock	Bay St. Louis	045-BSL-0902	—	House	—	Old Spanish Trail	1900	Georgian	Bungalow	—	—	None
Hancock	Bay St. Louis	045-BSL-0903	—	House	402	Old Spanish Trail	1900	Georgian	—	—	—	None
Hancock	Bay St. Louis	045-BSL-0904	—	House	454	Old Spanish Trail	1910	—	Shotgun	—	—	None
Hancock	Bay St. Louis	045-BSL-0905	—	House	454	Old Spanish Trail	1925	—	—	—	—	None
Hancock	Bay St. Louis	045-BSL-0906	—	House	773	Old Spanish Trail	1900	—	Bungalow	—	—	None
Hancock	Bay St. Louis	045-BSL-0907	—	House	774	Old Spanish Trail	1900	—	Shotgun	—	—	None
Hancock	Bay St. Louis	045-BSL-0908	—	House	776	Old Spanish Trail	1910	—	Bungalow	—	—	None
Hancock	Bay St. Louis	045-BSL-0909	—	House	—	Old Spanish Trail	1920	—	Bungalow	—	—	None
Hancock	Bay St. Louis	045-BSL-0910	—	House	—	Old Spanish Trail	1890	—	—	—	—	None
Hancock	Bay St. Louis	045-BSL-0911	—	House	412	State St.	1890	—	Shotgun	—	—	None
Hancock	Bay St. Louis	045-BSL-0912	—	House	434	State St.	1900	—	Shotgun	—	—	None
Hancock	Bay St. Louis	045-BSL-0913	—	House	436	State St.	1890	—	Creole cottage	—	—	None
Hancock	Bay St. Louis	045-BSL-0914	—	House	310	Sycamore St.	1930	—	Bungalow	—	—	None
Hancock	Bay St. Louis	045-BSL-0915	—	House	410	Sycamore St.	1870	—	Shotgun	—	—	None
Hancock	Bay St. Louis	045-BSL-0916	—	House	411	Sycamore St.	1930	—	Bungalow	—	—	None
Hancock	Bay St. Louis	045-BSL-0917	—	House	431	Sycamore St.	1920	—	Bungalow	—	—	None
Hancock	Bay St. Louis	045-BSL-0918	—	House	524	Sycamore St.	1920	—	—	—	—	None
Hancock	Bay St. Louis	045-BSL-0919	—	House	405	Thomas St.	1915	—	Creole cottage	—	—	None
Hancock	Bay St. Louis	045-BSL-0920	—	House	411	Thomas St.	1920	—	Creole cottage	—	—	None
Hancock	Bay St. Louis	045-BSL-0921	—	House	417	Thomas St.	1925	—	—	—	—	None
Hancock	Bay St. Louis	045-BSL-0922	—	House	427	Thomas St.	1925	—	—	—	—	None
Hancock	Bay St. Louis	045-BSL-0923	—	House	410	Ulman St.	1935	Art Deco	—	—	—	None
Hancock	Bay St. Louis	045-BSL-0924	—	Cacioppo House	—	—	1925	—	Bungalow	—	—	None
Hancock	Bay St. Louis	045-BSL-0925	—	House	—	Washington Ave	1915	—	Creole cottage	—	—	None
Hancock	Bay St. Louis	045-BSL-0926	—	House	299	Washington Ave	1905	—	Shotgun	—	—	None
Hancock	Bay St. Louis	045-BSL-0927	—	House	—	Washington Ave	1905	—	Shotgun	—	—	None
Hancock	Bay St. Louis	045-BSL-0928	—	House	118	Webb St.	1910	Georgian	—	—	—	None
Hancock	Bay St. Louis	045-BSL-0929	—	House	121	Webb St.	1900	—	—	—	—	None
Hancock	Bay St. Louis	045-BSL-0930	—	House	113	Webb St.	1900	—	Shotgun	—	—	None
Hancock	Bay St. Louis	045-BSL-0931	—	House	419	Webster St.	1925	—	Bungalow	—	—	None
Hancock	Bay St. Louis	045-BSL-0932	—	House	420	Webster St.	1910	—	Bungalow	—	—	None
Hancock	Bay St. Louis	045-BSL-0933	—	House	422	Webster St.	1915	—	Bungalow	—	—	None
Hancock	Bay St. Louis	045-BSL-0934	—	House	425	Webster St.	1920	—	—	—	—	None
Hancock	Bay St. Louis	045-BSL-0935	—	House	433	Webster St.	1925	—	—	—	—	None

COUNTY	CITY	INVENTORY NUMBER	HISTORIC NAME	COMMON NAME	ST. No.	ST. NAME	CONST. DATE	ARCH. STYLE	ARCH. FORM	NRHP DIS. NAME	MPS NAME	HISTORIC MARKER
Hancock	Bay St. Louis	045-BSL-0936	—	House	437	Webster St.	1910	—	Bungalow	—	—	None
Hancock	Bay St. Louis	045-BSL-0937	—	House	211	Third St.	1885	—	Shotgun	—	—	None
Hancock	Bay St. Louis	045-BSL-0938	—	Commercial Building	—	—	—	—	—	—	—	None
Hancock	Bay St. Louis	045-BSL-0939	—	House	401	Main St.	1907	—	—	—	—	None
Hancock	Bay St. Louis	045-BSL-0940-X	—	(Old) Church Of Our Lady Of The Gulf	—	—	1872	—	—	—	—	None
Hancock	Bay St. Louis	045-BSL-0941	—	Ivy House	402	Dunbar Ave	1907	Colonial Revival	—	—	—	None
Hancock	Bay St. Louis	045-BSL-0942-X	—	(Old) L & N Railroad Station	—	—	—	—	—	—	—	None
Hancock	Bay St. Louis	045-BSL-0943-X	—	(Old) Hancock County Courthouse	—	—	1890	—	—	—	—	None
Hancock	Bay St. Louis	045-BSL-0944-X	(Old) King's Daughters Hospital (I)	—	abt 120	Main St.	—	—	—	—	—	None
Hancock	Bay St. Louis	045-BSL-0945-X	Tulane Hotel	—	216	"Beach Blvd, North"	—	—	—	—	—	None
Hancock	Bay St. Louis	045-BSL-0946-X	Pickwick Hotel	—	abt 120	"Beach Blvd, South"	—	—	—	—	—	None
Hancock	Bay St. Louis	045-BSL-0947-X	Klock Hotel	—	800	"Beach Blvd, South"	—	—	—	—	—	None
Hancock	Bay St. Louis	045-BSL-0948-X	—	Drug Store (Not Extant)	abt 121	"Beach Blvd, South"	—	—	—	—	—	None
Hancock	Bay St. Louis	045-BSL-0949-X	Peerless Oyster Factory	Not Extant	—	"Beach Blvd, North"	—	—	—	—	—	None
Hancock	Bay St. Louis	045-BSL-5001	—	Bayou Caddy Cemetery	—	—	—	—	—	—	—	None
Hancock	Bay St. Louis	045-BSL-5002	—	St. John's Catholic Church Cemetery	—	—	—	—	—	—	—	None
Hancock	Bay St. Louis	045-BSL-5003-X	—	St. Joseph's Island Light	—	—	1865	—	—	—	—	None
Hancock	Bay St. Louis	045-BSL-5004-X	—	St. Henry's Chapel	—	—	—	—	—	—	—	None
Hancock	Bay St. Louis	045-BSL-5005	—	Lake Borgne Lighthouse	—	—	—	—	—	—	—	None
Hancock	Bay St. Louis	045-BSL-5101	—	Annunciation Catholic Church	—	—	—	—	—	—	—	None
Hancock	Bay St. Louis	045-BSL-5102	—	Sam Favre House	—	—	1859	—	—	—	—	None
Hancock	Bay St. Louis	045-BSL-5103	—	George Cuevas House	—	—	1913	—	—	—	—	None
Hancock	Bay St. Louis	045-BSL-5104	—	St. Joseph Cemetery(Rotten Bayou Cemetery)	—	—	—	—	—	—	—	None
Hancock	Bay St. Louis	045-BSL-5105	—	House	—	—	—	—	—	—	—	None
Hancock	Bay St. Louis	045-BSL-5106	—	Bayou Coco Cemetery	—	—	—	—	—	—	—	None

COUNTY	CITY	INVENTORY NUMBER	HISTORIC NAME	COMMON NAME	ST. No.	ST. NAME	CONST. DATE	ARCH. STYLE	ARCH. FORM	NRHP DIS. NAME	MPS NAME	HISTORIC MARKER
Hancock	Bay St. Louis	045-BSL-5107-X	Jordan River Lumber Company sawmill	—	—	—	—	—	—	—	—	None
Hancock	Bay St. Louis	045-BSL-6000	—	Stennis Space Center	—	—	1961	—	—	—	—	None
Hancock	Bay St. Louis	045-BSL-6001-NHL	—	Rocket Propulsion Test Complex	—	—	—	—	—	—	—	None
Hancock	Bay St. Louis	045-BSL-6002	Mississippi Army Ammunition Plant	—	—	North Of Stennis Space Center	1978	—	—	—	—	None
Hancock	Bay St. Louis	045-BSL-6003	—	Hancock County Bombing Range (Wwii)	—	—	—	—	—	—	—	None
Hancock	Bay St. Louis	045-BSL-6100-S	—	Logtown Site	—	—	—	—	—	—	—	None
Hancock	Bay St. Louis	045-BSL-6101-X	—	Joseph Jopes House	—	—	—	—	—	—	—	None
Hancock	Bay St. Louis	045-BSL-6102-X	—	Logtown School	—	—	1890	—	—	—	—	None
Hancock	Bay St. Louis	045-BSL-6500-S	—	Gainesville Town Site (Nstl)	—	—	—	—	—	—	—	None
Hancock	Bay St. Louis	045-BSL-6501	—	""Little Red Schoolhouse""	—	—	—	—	—	—	—	None
Hancock	Pearlington	—	—	Cedarland Site (22-Ha-506)	—	—	—	—	—	—	—	None
Hancock	Pearlington	—	Jackson Landing Site A	22-Ha-504	—	—	—	—	—	—	—	None
Hancock	Pearlington	—	Jackson Landing Site (Mulatto Bayou)	22-Ha-504	—	—	—	—	—	—	—	None
Hancock	Pearlington	045-PER-0001	—	Simon Favre House	—	Levee St.	1840	Eclectic/Composite	—	—	—	None
Hancock	Pearlington	045-PER-0002	—	Pearlington Cemetery	—	—	—	—	—	—	—	None
Hancock	Pearlington	045-PER-0003	—	East Pearl River Bridge	—	—	1932	—	—	—	—	None
Hancock	Pearlington	045-PER-0004	—	Boardman-Russ House	—	HWY 604	1855	Greek Revival	Planter's cottage	—	—	None
Hancock	Pearlington	045-PER-0005-AC	—	Belle Isle Cemetery	—	—	—	—	—	—	—	None
Hancock	Pearlington	045-PER-0006	—	Oscar Dean House	—	—	1898	—	—	—	—	None
Hancock	Pearlington	045-PER-0007	—	House	—	—	—	—	—	—	—	None
Hancock	Pearlington	045-PER-8001-X	—	J.F.H. Claiborne House	—	—	—	—	—	—	—	None
Hancock	Pearlington	045-PER-8002-AC	—	Dobey Cemetery	—	—	—	—	—	—	—	None
Hancock	Pearlington	045-PER-8003-X	"Andrew Jackson, Jr., Plantation House"	"Sea Song Plantation, Deblieux House"	—	—	—	—	—	—	—	Present
Hancock	Waveland	045-WAV-0001	—	Brisolara House	—	—	—	—	—	—	—	None

COUNTY	CITY	INVENTORY NUMBER	HISTORIC NAME	COMMON NAME	ST. No.	ST. NAME	CONST. DATE	ARCH. STYLE	ARCH. FORM	NRHP DIS. NAME	MPS NAME	HISTORIC MARKER
Hancock	Waveland	045-WAV-0002	—	Gordon House	—	Daniel St.	—	—	—	—	—	None
Hancock	Waveland	045-WAV-0003-X	""PIRATE HOUSE""	Lafitte House	—	Beach Blvd	1802	Greek Revival	—	—	—	Present
Hancock	Waveland	045-WAV-0004	—	Gulfside United Methodist Assembly	—	—	—	—	—	—	—	None
Hancock	Waveland	045-WAV-0005-X	—	Mollere House	—	—	—	—	—	—	—	None
Hancock	Waveland	045-WAV-0006	—	Sorak House	—	—	—	—	—	—	—	None
Hancock	Waveland	045-WAV-0007-ML	(old) Waveland Elementary School	Waveland Civic Center	—	Coleman Ave	1920	—	—	—	—	None
Hancock	Waveland	045-WAV-0008-X	Nicholson Mansion	—	—	—	—	—	—	—	—	None
Hancock	Waveland	045-WAV-0009-X	Eustis House	—	—	Beach Blvd	—	—	—	—	—	None
Hancock	Waveland	045-WAV-0010-X	—	Gothic Revival House	—	—	—	Gothic Revival	—	—	—	None
Hancock	Waveland	045-WAV-0011	—	House	500	Nicholson Ave	—	—	—	—	—	None
Hancock	Waveland	045-WAV-0012	—	House	1018	Longo St.	—	—	—	—	—	None
Hancock	Waveland	045-WAV-0013	—	House	304	Nicholson Ave	—	—	—	—	—	None
Hancock	Waveland	045-WAV-0014	—	House	124	Favre St.	—	—	—	—	—	None
Hancock	Waveland	045-WAV-0015	—	House	513	Jeff Davis Ave	—	—	—	—	—	None
Hancock	Waveland	045-WAV-0016	—	House	1136	Longo St.	—	—	—	—	—	None
Hancock	Waveland	045-WAV-0017	—	Waveland City Hall	—	Coleman Ave	1888	—	—	—	—	None
Hancock	Waveland	045-WAV-0018-X	Brown's Vineyard	—	—	—	—	—	—	—	—	Present
Hancock	—	—	—	Claiborne Site (22-Ha-501)	—	—	—	—	—	—	—	None
Harrison	Biloxi	—	—	House	725	Fayard St.	—	—	—	—	—	None
Harrison	Biloxi	—	—	Jet Trainer	—	On Hwy 90	—	—	—	—	—	None
Harrison	Biloxi	—	—	""East End Homes""	—	—	1940	—	—	—	—	None
Harrison	Biloxi	—	—	Crown Theater	—	—	—	—	—	—	—	None
Harrison	Biloxi	—	—	Paramount Theater	—	—	—	—	—	—	—	None
Harrison	Biloxi	—	—	Deer Island Shell Midden Site	—	—	—	—	—	—	—	None
Harrison	Biloxi	—	—	Harvey Site (22-Hr-534)	—	—	—	—	—	—	—	None
Harrison	Biloxi	—	U.S. Post Office and Federal Building	—	135	Main St.	1959	—	—	—	—	None
Harrison	Biloxi	-x	Harry T. Howard House [not extant]	—	—	—	—	—	—	—	—	None
Harrison	Biloxi	047-BLX-0001	—	Bungalow	441	Anglada St.	—	—	—	—	—	None
Harrison	Biloxi	047-BLX-0002	—	Bungalow	445	Anglada St.	—	—	—	—	—	None
Harrison	Biloxi	047-BLX-0003-X	—	Biloxi Cottage	1021	Anglada St.	—	—	—	—	—	None
Harrison	Biloxi	047-BLX-0004	—	Galleried Cottage	200	Bayview St.	—	—	Creole cottage	—	—	None
Harrison	Biloxi	047-BLX-0005	—	House	245	Bayview St.	1946	—	—	—	—	None

COUNTY	CITY	INVENTORY NUMBER	HISTORIC NAME	COMMON NAME	ST. No.	ST. NAME	CONST. DATE	ARCH. STYLE	ARCH. FORM	NRHP DIS. NAME	MPS NAME	HISTORIC MARKER
Harrison	Biloxi	047-BLX-0006	---	Galleried Cottage	271	Bayview St.	1940	---	---	---	---	None
Harrison	Biloxi	047-BLX-0007-X	---	House	1220	Bayview St.	1938	---	---	---	---	None
Harrison	Biloxi	047-BLX-0008-X	---	Galleried Cottage	1210	Bayview St.	1950	---	---	---	---	None
Harrison	Biloxi	047-BLX-0009	---	House	353	Bayview St.	1920	---	---	---	---	None
Harrison	Biloxi	047-BLX-0010-NR-ML	---	""Old Brick House"" [Biloxi Garden Center]"	622	Bayview St.	---	---	---	---	---	None
Harrison	Biloxi	047-BLX-0011	---	House	697	Bayview St.	---	---	---	---	---	None
Harrison	Biloxi	047-BLX-0012	---	Biloxi Cottage	867	Bayview St.	---	---	Biloxi cottage	---	---	None
Harrison	Biloxi	047-BLX-0013	---	Biloxi Cottage	873	Bayview St.	---	---	Biloxi cottage	---	---	None
Harrison	Biloxi	047-BLX-0014	---	Biloxi Lumber Company(House)	---	Bayview St.	---	---	---	---	---	None
Harrison	Biloxi	047-BLX-0015-X	---	House	700	"Bayview St., West"	1900	---	Biloxi cottage	---	---	None
Harrison	Biloxi	047-BLX-0016	---	(Old) Back Bay Bridge	---	North End Of Caillavet St.	---	---	---	---	---	None
Harrison	Biloxi	047-BLX-0017-X	---	Bungalow	997	Couevas St.	---	---	Bungalow	---	---	None
Harrison	Biloxi	047-BLX-0018-X	---	Shotgun	1002	Couevas St.	---	---	Shotgun	---	---	None
Harrison	Biloxi	047-BLX-0019-X	---	Biloxi Cottage	1321	Couevas St.	---	---	Biloxi cottage	---	---	None
Harrison	Biloxi	047-BLX-0020	---	Cottage	360	Crawford St.	---	---	---	---	---	None
Harrison	Biloxi	047-BLX-0021	---	Moore Community House	406	Davis St.	---	---	Biloxi cottage	---	---	None
Harrison	Biloxi	047-BLX-0022	---	Shotgun	418	Davis St.	---	---	Shotgun	---	---	None
Harrison	Biloxi	047-BLX-0023-X	---	Galleried Cottage	407	Elder St.	---	---	Biloxi cottage	---	---	None
Harrison	Biloxi	047-BLX-0024	---	House	403	Fayard St.	---	---	---	---	---	None
Harrison	Biloxi	047-BLX-0025	---	House	421	Fayard St.	1905	---	---	---	---	None
Harrison	Biloxi	047-BLX-0026	---	Biloxi Cottage	424	Fayard St.	1910	---	Biloxi cottage	---	---	None
Harrison	Biloxi	047-BLX-0027	---	Biloxi Cottage	430	Fayard St.	---	---	---	---	---	None
Harrison	Biloxi	047-BLX-0028	---	Biloxi Cottage	431	Fayard St.	1895	Queen Anne	Biloxi cottage	---	---	None
Harrison	Biloxi	047-BLX-0029	---	Biloxi Cottage	436	Fayard St.	---	---	Biloxi cottage	---	---	None
Harrison	Biloxi	047-BLX-0030	---	Biloxi Cottage	932	Fayard St.	1900	---	---	---	---	None
Harrison	Biloxi	047-BLX-0031	---	Shotgun House	439	Fayard St.	---	---	Shotgun	---	---	None
Harrison	Biloxi	047-BLX-0032	---	Shotgun House	446	Fayard St.	1920	---	---	---	---	None
Harrison	Biloxi	047-BLX-0033	---	House	405	Fayard St.	1925	---	Bungalow	---	---	None
Harrison	Biloxi	047-BLX-0034	---	House	409	Fayard St.	1930	---	Bungalow	---	---	None
Harrison	Biloxi	047-BLX-0035-X	---	House	1076	Lameuse St.	1876	---	---	---	---	None
Harrison	Biloxi	047-BLX-0036	---	Shotgun	411	Main St.	1910	---	Shotgun	---	---	None
Harrison	Biloxi	047-BLX-0037	---	Galleried Cottage	421	Main St.	---	---	Biloxi cottage	---	---	None
Harrison	Biloxi	047-BLX-0038	---	Biloxi Cottage	425	Main St.	---	---	Biloxi cottage	---	---	None
Harrison	Biloxi	047-BLX-0039	---	Bungalow	431	Main St.	---	---	---	---	---	None
Harrison	Biloxi	047-BLX-0040	---	House	434	Main St.	---	---	---	---	---	None
Harrison	Biloxi	047-BLX-0041-X	---	Queen Anne Cottage	894	Reynoir St.	1895	Queen Anne	---	---	---	None
Harrison	Biloxi	047-BLX-0042	---	Biloxi Cottage	419	Reynoir St.	---	---	Biloxi cottage	---	---	None
Harrison	Biloxi	047-BLX-0043	---	House	420	Reynoir St.	---	---	Biloxi cottage	---	---	None
Harrison	Biloxi	047-BLX-0044	---	Shotgun House	423	Reynoir St.	---	---	Shotgun	---	---	None
Harrison	Biloxi	047-BLX-0045	---	Galleried Cottage	426	Reynoir St.	---	---	---	---	---	None

COUNTY	CITY	INVENTORY NUMBER	HISTORIC NAME	COMMON NAME	ST. No.	ST. NAME	CONST. DATE	ARCH. STYLE	ARCH. FORM	NRHP DIS. NAME	MPS NAME	HISTORIC MARKER
Harrison	Biloxi	047-BLX-0046	---	House	428	Reynoir St.	---	---	Biloxi cottage	---	---	None
Harrison	Biloxi	047-BLX-0047	---	Biloxi Cottage	431	Reynoir St.	---	---	---	---	---	None
Harrison	Biloxi	047-BLX-0048	---	Biloxi Cottage	434	Reynoir St.	1920	---	Biloxi cottage	---	---	None
Harrison	Biloxi	047-BLX-0049	---	Bungalow	435	Reynoir St.	---	---	Bungalow	---	---	None
Harrison	Biloxi	047-BLX-0050	---	House	439	Reynoir St.	---	Queen Anne	Biloxi cottage	---	---	None
Harrison	Biloxi	047-BLX-0051	---	Biloxi Cottage	440	Reynoir St.	---	---	Biloxi cottage	---	---	None
Harrison	Biloxi	047-BLX-0052	---	Bungalow	444	Reynoir St.	---	---	---	---	---	None
Harrison	Biloxi	047-BLX-0053	---	House	452	Reynoir St.	1920	---	---	---	---	None
Harrison	Biloxi	047-BLX-0054	---	Bungalow	460	Reynoir St.	---	---	---	---	---	None
Harrison	Biloxi	047-BLX-0055	---	House	227	Rosetti St.	---	---	---	---	---	None
Harrison	Biloxi	047-BLX-0056	---	Bungalow	201	Keller St.	---	---	Bungalow	---	---	None
Harrison	Biloxi	047-BLX-0057-MVD	---	Fisherman's Cottage	---	---	---	---	---	---	---	None
Harrison	Biloxi	047-BLX-0058	---	House	286	Holley St.	---	---	---	---	---	None
Harrison	Biloxi	047-BLX-0059	---	Shotgun House	318	Holley St.	---	---	Shotgun	---	---	None
Harrison	Biloxi	047-BLX-0060	---	Queen Anne L-Front	320	Holley St.	---	---	---	---	---	None
Harrison	Biloxi	047-BLX-0061	---	Hebrew Rest Cemetery	---	---	---	---	---	---	---	None
Harrison	Biloxi	047-BLX-0062	---	Bungalow	255	Crawford	---	---	Bungalow	---	---	None
Harrison	Biloxi	047-BLX-0063	---	Bungalow	419	Lameuse St.	1930	---	Bungalow	---	---	None
Harrison	Biloxi	047-BLX-0064-X	---	Bayou Auguste Homes	---	Roy St.	1939	---	---	---	---	None
Harrison	Biloxi	047-BLX-0065-X	---	Bayview Homes	---	Braun Ave	1939	---	---	---	---	None
Harrison	Biloxi	047-BLX-0100	---	House	221	Delauney	---	---	---	---	---	None
Harrison	Biloxi	047-BLX-0101-X	---	House	425	Anglada St.	---	---	---	---	---	None
Harrison	Biloxi	047-BLX-0102-X	---	Shotgun	429	Anglada St.	---	---	Shotgun	---	---	None
Harrison	Biloxi	047-BLX-0103-X	---	House	525	Anglada St.	---	---	Shotgun	---	---	None
Harrison	Biloxi	047-BLX-0104-X	---	House	537	Anglada St.	---	---	Biloxi cottage	---	---	None
Harrison	Biloxi	047-BLX-0105-X	---	House (Duplex)	351	Anglada St.	---	---	---	---	---	None
Harrison	Biloxi	047-BLX-0106-X	---	Shotgun House	709	Baptist Alley	---	---	Shotgun	---	---	None
Harrison	Biloxi	047-BLX-0107-X	---	House	715	Baptist Alley	---	---	Shotgun	---	---	None
Harrison	Biloxi	047-BLX-0108-X	---	Shotgun House	747	Baptist Alley	---	---	Shotgun	---	---	None
Harrison	Biloxi	047-BLX-0109	---	Cottage	217	Bohn St.	1900	---	Shotgun	---	---	None
Harrison	Biloxi	047-BLX-0110	---	House	221	Bohn St.	---	---	---	---	---	None
Harrison	Biloxi	047-BLX-0111	---	Biloxi Cottages	224	Bohn St.	1935	---	Biloxi cottage	---	---	None
Harrison	Biloxi	047-BLX-0112	---	Biloxi Cottages	226	Bohn St.	1935	---	Biloxi cottage	---	---	None
Harrison	Biloxi	047-BLX-0113	---	Cottage	229	Bohn St.	1900	---	---	---	---	None
Harrison	Biloxi	047-BLX-0114	---	Biloxi Cottage	230	Bohn St.	1900	---	Biloxi cottage	---	---	None
Harrison	Biloxi	047-BLX-0115	---	Bungalow	237	Bohn St.	1930	---	Bungalow	---	---	None
Harrison	Biloxi	047-BLX-0116-X	---	Shotgun	431	Bohn St.	---	---	Shotgun	---	---	None
Harrison	Biloxi	047-BLX-0117	---	Bungalow	253	Bohn St.	---	---	Bungalow	---	---	None
Harrison	Biloxi	047-BLX-0118	---	Bungalow/Biloxi Cottage	261	Bohn St.	---	---	Bungalow	---	---	None
Harrison	Biloxi	047-BLX-0119	---	Bungalow/Biloxi Cottage	266	Bohn St.	---	---	Bungalow	---	---	None
Harrison	Biloxi	047-BLX-0120	---	Bayed Cottage	271	Bohn St.	1900	---	---	---	---	None

COUNTY	CITY	INVENTORY NUMBER	HISTORIC NAME	COMMON NAME	ST. No.	ST. NAME	CONST. DATE	ARCH. STYLE	ARCH. FORM	NRHP DIS. NAME	MPS NAME	HISTORIC MARKER
Harrison	Biloxi	047-BLX-0121	---	Shotgun House	272	Bohn St.	1925	---	Shotgun	---	---	None
Harrison	Biloxi	047-BLX-0122	---	Cottage	275	Bohn St.	1910	---	---	---	---	None
Harrison	Biloxi	047-BLX-0123	---	Shotgun	276	Bohn St.	1935	---	Shotgun	---	---	None
Harrison	Biloxi	047-BLX-0124	---	Galleried Cottage	279	Bohn St.	---	---	Creole cottage	---	---	None
Harrison	Biloxi	047-BLX-0125	---	House	280	Bohn St.	1910	---	---	---	---	None
Harrison	Biloxi	047-BLX-0126-X	---	House	529	Bohn St.	---	---	Shotgun	---	---	None
Harrison	Biloxi	047-BLX-0127-X	---	House	624	Bohn St.	---	---	---	---	---	None
Harrison	Biloxi	047-BLX-0128	---	Bungalow/Biloxi Cottage	316	Bohn St.	---	---	Bungalow	---	---	None
Harrison	Biloxi	047-BLX-0129	---	Shotgun	322	Bohn St.	---	---	Shotgun	---	---	None
Harrison	Biloxi	047-BLX-0130	---	Bungalow	324	Bohn St.	---	---	Bungalow	---	---	None
Harrison	Biloxi	047-BLX-0131-X	---	House	714	Caillavet St.	---	---	---	---	---	None
Harrison	Biloxi	047-BLX-0132-X	---	House	1340	Caillavet St.	1925	---	---	---	---	None
Harrison	Biloxi	047-BLX-0133-X	---	Galleried Cottage	614	Coevas St.	---	---	---	---	---	None
Harrison	Biloxi	047-BLX-0134-X	---	Galleried Cottage	614	Coevas St.	---	---	---	---	---	None
Harrison	Biloxi	047-BLX-0135	---	Biloxi Cottage	307	Croesus St.	---	---	Biloxi cottage	---	---	None
Harrison	Biloxi	047-BLX-0136	---	Biloxi Cottage	309	Croesus St.	---	---	Biloxi cottage	---	---	None
Harrison	Biloxi	047-BLX-0137	---	Biloxi Cottage	311	Croesus St.	---	---	Biloxi cottage	---	---	None
Harrison	Biloxi	047-BLX-0138	---	Galleried Cottage	316	Croesus St.	---	---	Biloxi cottage	---	---	None
Harrison	Biloxi	047-BLX-0139	---	House	317	Croesus St.	---	---	---	---	---	None
Harrison	Biloxi	047-BLX-0140	---	Shotgun House	320	Croesus St.	---	---	Shotgun	---	---	None
Harrison	Biloxi	047-BLX-0141	---	Shotgun House	323	Croesus St.	1920	---	Shotgun	---	---	None
Harrison	Biloxi	047-BLX-0142	---	Shotgun House	325	Croesus St.	---	---	---	---	---	None
Harrison	Biloxi	047-BLX-0143	---	House	327	Croesus St.	---	---	---	---	---	None
Harrison	Biloxi	047-BLX-0144-X	---	Shotgun House	758	Croesus St.	---	---	Shotgun	---	---	None
Harrison	Biloxi	047-BLX-0145	---	Shotgun House	358	Croesus St.	---	---	Shotgun	---	---	None
Harrison	Biloxi	047-BLX-0146	---	House	370	Croesus St.	---	---	---	---	---	None
Harrison	Biloxi	047-BLX-0147	---	Biloxi Cottage	388	Croesus St.	---	---	Biloxi cottage	---	---	None
Harrison	Biloxi	047-BLX-0148	---	Bungalow/Biloxi Cottage	393	Croesus St.	---	---	Bungalow	---	---	None
Harrison	Biloxi	047-BLX-0149	---	Bungalow	368	Davis St.	---	---	Bungalow	---	---	None
Harrison	Biloxi	047-BLX-0150	---	Bungalow/Biloxi Cottage	376	Davis St.	---	---	Biloxi cottage	---	---	None
Harrison	Biloxi	047-BLX-0151	---	Shotgun House	381	Davis St.	---	---	Shotgun	---	---	None
Harrison	Biloxi	047-BLX-0152	---	Bayed Cottage	227	Delauney St.	---	---	---	---	---	None
Harrison	Biloxi	047-BLX-0153-X	---	Creole Cottage	537	Delauney St.	---	---	Biloxi cottage	---	---	None
Harrison	Biloxi	047-BLX-0154-X	---	Creole Cottage	555	Delauney St.	---	---	---	---	---	None
Harrison	Biloxi	047-BLX-0155-X	---	House	563	Delauney St.	1910	---	Creole cottage	---	---	None
Harrison	Biloxi	047-BLX-0156-X	---	Shotgun	604	Delauney St.	---	---	Shotgun	---	---	None
Harrison	Biloxi	047-BLX-0157	---	(Former) Creole Cottage	258	Delauney St.	---	---	Creole cottage	---	---	None
Harrison	Biloxi	047-BLX-0158	---	Biloxi Cottage	259	Delauney St.	1910	---	---	---	---	None
Harrison	Biloxi	047-BLX-0159-X	---	House	621	Delauney St.	---	---	Biloxi cottage	---	---	None
Harrison	Biloxi	047-BLX-0160	---	Bungalow	279	Delauney St.	---	---	Bungalow	---	---	None
Harrison	Biloxi	047-BLX-0161	---	House	286	Delauney St.	---	---	---	---	---	None
Harrison	Biloxi	047-BLX-0162-X	---	Shotgun	639	Delauney St.	---	---	Shotgun	---	---	None
Harrison	Biloxi	047-BLX-0163	---	House	651	Division St.	---	---	---	---	---	None

COUNTY	CITY	INVENTORY NUMBER	HISTORIC NAME	COMMON NAME	ST. No.	ST. NAME	CONST. DATE	ARCH. STYLE	ARCH. FORM	NRHP DIS. NAME	MPS NAME	HISTORIC MARKER
Harrison	Biloxi	047-BLX-0164-X	—	House	442	Division St.	—	—	—	—	—	None
Harrison	Biloxi	047-BLX-0165	John Beck House	John BECK PARK	671	Division St.	1910	—	Biloxi cottage	—	—	None
Harrison	Biloxi	047-BLX-0166	—	(Former) United Novelty Company	769	Division St.	—	Art Deco	—	—	—	None
Harrison	Biloxi	047-BLX-0167	—	Bungalow/Biloxi Cottage	774	Division St.	—	—	Biloxi cottage	—	—	None
Harrison	Biloxi	047-BLX-0168	—	(Old) Our Mother Of Sorrows Catholic School	800	Division St.	—	—	—	—	—	None
Harrison	Biloxi	047-BLX-0169	—	Bungalow	803	Division St.	—	—	Bungalow	—	—	None
Harrison	Biloxi	047-BLX-0170-X	—	(Old) Our Mother Of Sorrow Convent	310	Division St.	1920	—	—	—	—	None
Harrison	Biloxi	047-BLX-0171	—	Our Mother Of Sorrows Catholic Church	811	Division St.	—	Eclectic/Composite	—	—	—	None
Harrison	Biloxi	047-BLX-0172	—	Bungalow	821	Division St.	—	—	Bungalow	—	—	None
Harrison	Biloxi	047-BLX-0173	—	Bungalow	825	Division St.	—	—	Bungalow	—	—	None
Harrison	Biloxi	047-BLX-0174-X	—	Creole Cottage	743	Elmer St.	1910	—	Creole cottage	—	—	None
Harrison	Biloxi	047-BLX-0175	—	Shotgun	226	Elmer St.	—	—	Shotgun	—	—	None
Harrison	Biloxi	047-BLX-0176	—	Shotgun House	232	Elmer St.	—	—	Shotgun	—	—	None
Harrison	Biloxi	047-BLX-0177	—	Biloxi Cottage	233	Elmer St.	—	—	Biloxi cottage	—	—	None
Harrison	Biloxi	047-BLX-0178	—	Biloxi Cottage	244	Elmer St.	—	—	Biloxi cottage	—	—	None
Harrison	Biloxi	047-BLX-0179-X	—	Biloxi Cottage	845	Elmer St.	—	—	Biloxi cottage	—	—	None
Harrison	Biloxi	047-BLX-0180	—	House	248	Elmer St.	—	—	—	—	—	None
Harrison	Biloxi	047-BLX-0181-X	—	Shotgun House	851	Elmer St.	—	—	Shotgun	—	—	None
Harrison	Biloxi	047-BLX-0182-X	—	Shotgun	853	Elmer St.	—	—	Shotgun	—	—	None
Harrison	Biloxi	047-BLX-0183-X	—	House	926	Elmer St.	1920	—	—	—	—	None
Harrison	Biloxi	047-BLX-0184-NR-ML	PLEASANT REED HOUSE	—	306	Elmer St.	1887	—	Shotgun	—	—	None
Harrison	Biloxi	047-BLX-0185	—	House	650	Esters Blvd	—	—	Shotgun	—	—	None
Harrison	Biloxi	047-BLX-0186	—	Shotgun House	654	Esters Blvd	—	—	Shotgun	—	—	None
Harrison	Biloxi	047-BLX-0187-X	—	Biloxi Cottage	307	Esters Blvd	1910	—	Biloxi cottage	—	—	None
Harrison	Biloxi	047-BLX-0188	—	Bungalow	235	Fayard St.	—	—	Bungalow	—	—	None
Harrison	Biloxi	047-BLX-0189	—	Shotgun House	239	Fayard St.	—	—	Shotgun	—	—	None
Harrison	Biloxi	047-BLX-0190	—	House	242	Fayard St.	—	—	—	—	—	None
Harrison	Biloxi	047-BLX-0191	—	Shotgun	243	Fayard St.	—	—	Shotgun	—	—	None
Harrison	Biloxi	047-BLX-0192	—	Shotgun	247	Fayard St.	—	—	Shotgun	—	—	None
Harrison	Biloxi	047-BLX-0193	—	House	253	Fayard St.	—	—	—	—	—	None
Harrison	Biloxi	047-BLX-0194	—	Shotgun House	272	Fayard St.	—	—	—	—	—	None
Harrison	Biloxi	047-BLX-0195	—	Shotgun House	273	Fayard St.	—	—	Shotgun	—	—	None
Harrison	Biloxi	047-BLX-0196	—	Bay Cottage	309	Fayard St.	—	—	—	—	—	None
Harrison	Biloxi	047-BLX-0197	—	House	311	Fayard St.	—	—	—	—	—	None
Harrison	Biloxi	047-BLX-0198	—	House	315	Fayard St.	—	—	—	—	—	None
Harrison	Biloxi	047-BLX-0199	—	House	327	Fayard St.	—	—	—	—	—	None
Harrison	Biloxi	047-BLX-0200	—	Shotgun House	329	Fayard St.	1920	—	Shotgun	—	—	None
Harrison	Biloxi	047-BLX-0201	—	Cottage	342	Fayard St.	1920	—	—	—	—	None
Harrison	Biloxi	047-BLX-0202	—	House	345	Fayard St.	—	—	—	—	—	None

COUNTY	CITY	INVENTORY NUMBER	HISTORIC NAME	COMMON NAME	ST. No.	ST. NAME	CONST. DATE	ARCH. STYLE	ARCH. FORM	NRHP DIS. NAME	MPS NAME	HISTORIC MARKER
Harrison	Biloxi	047-BLX-0203	---	Shotgun House	350	Fayard St.	---	---	---	---	---	None
Harrison	Biloxi	047-BLX-0204	---	Cottage	351	Fayard St.	---	---	---	---	---	None
Harrison	Biloxi	047-BLX-0205	---	Biloxi Cottage	385	Fayard St.	---	---	Biloxi cottage	---	---	None
Harrison	Biloxi	047-BLX-0206	---	Shotgun House	387	Fayard St.	---	---	Shotgun	---	---	None
Harrison	Biloxi	047-BLX-0207	---	Shotgun	391	Fayard St.	---	---	Shotgun	---	---	None
Harrison	Biloxi	047-BLX-0208	---	House	311	Haise St.(Church)	---	---	Biloxi cottage	---	---	None
Harrison	Biloxi	047-BLX-0209	---	Shotgun House	317	Haise St.(Church)	---	---	Shotgun	---	---	None
Harrison	Biloxi	047-BLX-0210	---	House	319	Haise St.(Church)	1930	---	---	---	---	None
Harrison	Biloxi	047-BLX-0211	---	Bungalow	338	Haise St.(Church)	---	---	---	---	---	None
Harrison	Biloxi	047-BLX-0212	---	Bungalow	342	Haise St.(Church)	---	---	Bungalow	---	---	None
Harrison	Biloxi	047-BLX-0213	---	House	346	Haise St.(Church)	---	Craftsman	Bungalow	---	---	None
Harrison	Biloxi	047-BLX-0214	---	Bungalow	307	Huff Lane	---	---	Bungalow	---	---	None
Harrison	Biloxi	047-BLX-0215	---	House	308	Huff Lane	---	---	---	---	---	None
Harrison	Biloxi	047-BLX-0216	---	Bungalow	208	Lameuse St.	---	---	Bungalow	---	---	None
Harrison	Biloxi	047-BLX-0217	---	Bungalow	210	Lameuse St.	---	---	---	---	---	None
Harrison	Biloxi	047-BLX-0218	---	Bungalow	217	Lameuse St.	---	---	Bungalow	---	---	None
Harrison	Biloxi	047-BLX-0219	---	Bungalow/Biloxi Cottage	220	Lameuse St.	---	---	Bungalow	---	---	None
Harrison	Biloxi	047-BLX-0220	---	Bungalow	223	Lameuse St.	---	---	Bungalow	---	---	None
Harrison	Biloxi	047-BLX-0221	---	Bungalow/Shotgun	225	Lameuse St.	1930	---	Bungalow	---	---	None
Harrison	Biloxi	047-BLX-0222	---	Bungalow/Biloxi Cottage	226	Lameuse St.	---	---	---	---	---	None
Harrison	Biloxi	047-BLX-0223	---	House	227	Lameuse St.	---	---	---	---	---	None
Harrison	Biloxi	047-BLX-0224	---	Shotgun House	231	Lameuse St.	---	---	Shotgun	---	---	None
Harrison	Biloxi	047-BLX-0225	---	Shotgun House	232	Lameuse St.	---	---	Shotgun	---	---	None
Harrison	Biloxi	047-BLX-0226	---	Shotgun	233	Lameuse St.	---	---	Shotgun	---	---	None
Harrison	Biloxi	047-BLX-0227	---	House	234	Lameuse St.	1910	---	---	---	---	None
Harrison	Biloxi	047-BLX-0228	---	Bungalow	235	Lameuse St.	---	---	Bungalow	---	---	None
Harrison	Biloxi	047-BLX-0229	---	Bayed Cottage	238	Lameuse St.	---	---	---	---	---	None
Harrison	Biloxi	047-BLX-0230	---	House	239	Lameuse St.	1910	---	---	---	---	None
Harrison	Biloxi	047-BLX-0231	---	Bungalow	241	Lameuse St.	---	---	---	---	---	None
Harrison	Biloxi	047-BLX-0232	---	Bungalow/Biloxi Cottage	242	Lameuse St.	---	---	Bungalow	---	---	None
Harrison	Biloxi	047-BLX-0233	---	Bungalow	245	Lameuse St.	---	---	Bungalow	---	---	None
Harrison	Biloxi	047-BLX-0234	---	Bungalow/Biloxi Cottage	246	Lameuse St.	---	---	---	---	---	None
Harrison	Biloxi	047-BLX-0235	---	House	250	Lameuse St.	1910	---	---	---	---	None
Harrison	Biloxi	047-BLX-0236	---	Bungalow/Biloxi Cottage	255	Lameuse St.	---	---	---	---	---	None
Harrison	Biloxi	047-BLX-0237	---	Bungalow	262	Lameuse St.	---	---	---	---	---	None
Harrison	Biloxi	047-BLX-0238	---	Bungalow	263	Lameuse St.	---	---	Bungalow	---	---	None
Harrison	Biloxi	047-BLX-0239	---	Cottage	270	Lameuse St.	1910	---	---	---	---	None
Harrison	Biloxi	047-BLX-0240	---	Bungalow	274	Lameuse St.	---	---	Bungalow	---	---	None
Harrison	Biloxi	047-BLX-0241	---	Bungalow/Biloxi Cottage	276	Lameuse St.	---	---	Bungalow	---	---	None
Harrison	Biloxi	047-BLX-0242	---	Bungalow	280	Lameuse St.	---	---	---	---	---	None
Harrison	Biloxi	047-BLX-0243-X	---	Biloxi Cottage	730	Lameuse St.	1920	---	Biloxi cottage	---	---	None

COUNTY	CITY	INVENTORY NUMBER	HISTORIC NAME	COMMON NAME	ST. No.	ST. NAME	CONST. DATE	ARCH. STYLE	ARCH. FORM	NRHP DIS. NAME	MPS NAME	HISTORIC MARKER
Harrison	Biloxi	047-BLX-0244	---	Bungalow	301	Lameuse St.	---	---	---	---	---	None
Harrison	Biloxi	047-BLX-0245	---	Cottage	304	Lameuse St.	1910	---	---	---	---	None
Harrison	Biloxi	047-BLX-0246	---	Bungalow/Biloxi Cottage	306	Lameuse St.	---	---	Bungalow	---	---	None
Harrison	Biloxi	047-BLX-0247-X	---	House	811	Lameuse St.	---	---	---	---	---	None
Harrison	Biloxi	047-BLX-0248	---	Bungalow	308	Lameuse St.	---	---	Bungalow	---	---	None
Harrison	Biloxi	047-BLX-0249	---	Cottage	316	Lameuse St.	---	---	---	---	---	None
Harrison	Biloxi	047-BLX-0250	---	Shotgun House	320	Lameuse St.	---	---	---	---	---	None
Harrison	Biloxi	047-BLX-0251	---	Shotgun House	325	Lameuse St.	1910	---	Shotgun	---	---	None
Harrison	Biloxi	047-BLX-0252	---	Shotgun House	327	Lameuse St.	---	---	Shotgun	---	---	None
Harrison	Biloxi	047-BLX-0253	---	Shotgun House	331	Lameuse St.	---	---	Shotgun	---	---	None
Harrison	Biloxi	047-BLX-0254	---	House	337	Lameuse St.	---	---	---	---	---	None
Harrison	Biloxi	047-BLX-0255	---	Creole Cottage	345	Lameuse St.	---	---	Creole cottage	---	---	None
Harrison	Biloxi	047-BLX-0256	---	Gorenflo Elementary School	364	Lameuse St.	1924	---	---	---	---	None
Harrison	Biloxi	047-BLX-0257	---	Shotgun House	364	Lameuse St.	1910	---	Shotgun	---	---	None
Harrison	Biloxi	047-BLX-0258	---	Shotgun House	366	Lameuse St.	1910	---	Shotgun	---	---	None
Harrison	Biloxi	047-BLX-0259	---	Bungalow	370	Lameuse St.	---	---	Shotgun	---	---	None
Harrison	Biloxi	047-BLX-0260	---	Bungalow	378	Lameuse St.	---	---	---	---	---	None
Harrison	Biloxi	047-BLX-0261	---	House	380	Lameuse St.	1900	Queen Anne	---	---	---	None
Harrison	Biloxi	047-BLX-0262	---	Bayed Cottage	392	Lameuse St.	1910	Queen Anne	---	---	---	None
Harrison	Biloxi	047-BLX-0263	---	House	228	Lameuse St.	---	---	Shotgun	---	---	None
Harrison	Biloxi	047-BLX-0264	---	Houses	242-252	Magnolia St.	---	---	Shotgun	---	---	None
Harrison	Biloxi	047-BLX-0264.2	---	Houses	242-252	Magnolia St.	---	---	Shotgun	---	---	None
Harrison	Biloxi	047-BLX-0264.3	---	Houses	242-252	Magnolia St.	---	---	---	---	---	None
Harrison	Biloxi	047-BLX-0264.4	---	Houses	528	Magnolia St.	---	---	---	---	---	None
Harrison	Biloxi	047-BLX-0264.5	---	Houses	242-252	Magnolia St.	---	---	---	---	---	None
Harrison	Biloxi	047-BLX-0264.6	---	Houses	530	Magnolia St.	---	---	---	---	---	None
Harrison	Biloxi	047-BLX-0265	---	House	264	Magnolia St.	---	---	---	---	---	None
Harrison	Biloxi	047-BLX-0266	---	Shotgun House	271	Magnolia St.	---	---	Shotgun	---	---	None
Harrison	Biloxi	047-BLX-0267-X	---	Shotgun	571	Magnolia St.	---	---	Shotgun	---	---	None
Harrison	Biloxi	047-BLX-0268-X	---	Shotgun	575	Magnolia St.	---	---	Shotgun	---	---	None
Harrison	Biloxi	047-BLX-0269	---	Bungalow/Biloxi Cottage	285	Magnolia St.	---	---	Bungalow	---	---	None
Harrison	Biloxi	047-BLX-0270	---	Bungalow	312	Magnolia St.	---	---	---	---	---	None
Harrison	Biloxi	047-BLX-0271	---	House	314	Magnolia St.	---	---	---	---	---	None
Harrison	Biloxi	047-BLX-0272	---	House	334	Magnolia St.	---	---	---	---	---	None
Harrison	Biloxi	047-BLX-0273	---	Shotgun House	210	Main St.	1900	---	Shotgun	---	---	None
Harrison	Biloxi	047-BLX-0274-X	---	Shotgun	626	Main St.	---	---	Shotgun	---	---	None
Harrison	Biloxi	047-BLX-0275	---	Bungalow	229	Main St.	---	---	Bungalow	---	---	None
Harrison	Biloxi	047-BLX-0276	---	House	237	Main St.	---	---	---	---	---	None
Harrison	Biloxi	047-BLX-0277	---	Creole Cottage	269	Main St.	---	---	Creole cottage	---	---	None
Harrison	Biloxi	047-BLX-0278	---	Bungalow/Biloxi Cottage	270	Main St.	---	---	Bungalow	---	---	None
Harrison	Biloxi	047-BLX-0279	---	Cottage	274	Main St.	---	---	---	---	---	None
Harrison	Biloxi	047-BLX-0280	---	Shotgun House	275	Main St.	---	---	Shotgun	---	---	None
Harrison	Biloxi	047-BLX-0281-X	---	House	856	Main St.	---	---	Biloxi cottage	---	---	None

COUNTY	CITY	INVENTORY NUMBER	HISTORIC NAME	COMMON NAME	ST. No.	ST. NAME	CONST. DATE	ARCH. STYLE	ARCH. FORM	NRHP DIS. NAME	MPS NAME	HISTORIC MARKER
Harrison	Biloxi	047-BLX-0282	---	House	366	Main St.	---	---	---	---	---	None
Harrison	Biloxi	047-BLX-0283	---	House	375	Main St.	---	---	---	---	---	None
Harrison	Biloxi	047-BLX-0284	---	House	379	Main St.	---	---	---	---	---	None
Harrison	Biloxi	047-BLX-0285	---	Creole Cottage	380	Main St.	---	---	---	---	---	None
Harrison	Biloxi	047-BLX-0286	---	House	383	Main St.	---	---	---	---	---	None
Harrison	Biloxi	047-BLX-0287	---	House	388	Main St.	---	---	---	---	---	None
Harrison	Biloxi	047-BLX-0288	---	Cottage	391	Main St.	---	Spanish	---	---	---	None
Harrison	Biloxi	047-BLX-0289	---	House	395	Main St.	---	---	Biloxi cottage	---	---	None
Harrison	Biloxi	047-BLX-0290-X	---	Shotgun	664	Midway St.	---	---	Shotgun	---	---	None
Harrison	Biloxi	047-BLX-0291	---	House	285	Midway St.	---	---	Shotgun	---	---	None
Harrison	Biloxi	047-BLX-0292	---	Biloxi Cottage	383	Moran Alley	---	---	Biloxi cottage	---	---	None
Harrison	Biloxi	047-BLX-0293	---	Shotgun House	620	Murray St.	---	---	Shotgun	---	---	None
Harrison	Biloxi	047-BLX-0294-X	---	Shotgun	403	Murray St.	---	---	Shotgun	---	---	None
Harrison	Biloxi	047-BLX-0295-X	---	Biloxi Cottage	401	Murray St.	---	---	Biloxi cottage	---	---	None
Harrison	Biloxi	047-BLX-0296	---	House	617	Murray St.	---	---	---	---	---	None
Harrison	Biloxi	047-BLX-0297-X	---	Biloxi Cottage	303	Murray St.	---	---	Biloxi cottage	---	---	None
Harrison	Biloxi	047-BLX-0298-X	---	Creole Cottage	209	Murray St.	---	---	Creole cottage	---	---	None
Harrison	Biloxi	047-BLX-0299	---	Shotgun	217	Nichols St.	---	---	Shotgun	---	---	None
Harrison	Biloxi	047-BLX-0300	---	Nichols Junior High School	340	Nichols Drive	1949	---	---	---	---	None
Harrison	Biloxi	047-BLX-0301	---	Creole Cottage	219	Nixon St.	---	---	---	---	---	None
Harrison	Biloxi	047-BLX-0302	---	House	231	Nixon St.	---	---	---	---	---	None
Harrison	Biloxi	047-BLX-0303	---	House	289	Nixon St.	---	---	Shotgun	---	---	None
Harrison	Biloxi	047-BLX-0304-X	---	Shotgun House	664	Percy St.	---	---	Shotgun	---	---	None
Harrison	Biloxi	047-BLX-0305-X	---	American Cottage	506	Reynoir St.	1900	Eclectic/Composite	---	---	---	None
Harrison	Biloxi	047-BLX-0306	---	Cottage	208	Reynoir St.	---	---	---	---	---	None
Harrison	Biloxi	047-BLX-0307	---	Bungalow	211	Reynoir St.	---	---	Bungalow	---	---	None
Harrison	Biloxi	047-BLX-0308	---	Creole Cottage	212	Reynoir St.	---	---	Creole cottage	---	---	None
Harrison	Biloxi	047-BLX-0309	---	Cottage	213	Reynoir St.	---	---	---	---	---	None
Harrison	Biloxi	047-BLX-0310	---	Galleried Cottage	218	Reynoir St.	---	---	---	---	---	None
Harrison	Biloxi	047-BLX-0311	---	Bungalow	219	Reynoir St.	---	---	Bungalow	---	---	None
Harrison	Biloxi	047-BLX-0312	---	House	230	Reynoir St.	---	---	---	---	---	None
Harrison	Biloxi	047-BLX-0313	---	Bayed Cottage	239	Reynoir St.	---	---	---	---	---	None
Harrison	Biloxi	047-BLX-0314	---	Galleried Cottage	244	Reynoir St.	---	---	---	---	---	None
Harrison	Biloxi	047-BLX-0315	---	Cottage	248	Reynoir St.	---	---	---	---	---	None
Harrison	Biloxi	047-BLX-0316	---	Cottage	254	Reynoir St.	---	---	---	---	---	None
Harrison	Biloxi	047-BLX-0317	---	House	258	Reynoir St.	---	---	Shotgun	---	---	None
Harrison	Biloxi	047-BLX-0318	---	Galleried Cottage	261	Reynoir St.	---	---	---	---	---	None
Harrison	Biloxi	047-BLX-0319	---	Bungalow	265	Reynoir St.	---	---	Bungalow	---	---	None
Harrison	Biloxi	047-BLX-0320	---	House	271	Reynoir St.	---	---	---	---	---	None
Harrison	Biloxi	047-BLX-0321-X	---	Shotgun House	630	Reynoir St.	---	---	Shotgun	---	---	None
Harrison	Biloxi	047-BLX-0322	---	Shotgun House	639	Reynoir St.	---	---	Shotgun	---	---	None
Harrison	Biloxi	047-BLX-0323	---	Shotgun House	287	Reynoir St.	---	---	Shotgun	---	---	None
Harrison	Biloxi	047-BLX-0324	---	Shotgun House	647	Reynoir St.	---	---	Shotgun	---	---	None
Harrison	Biloxi	047-BLX-0325	---	House	275	Reynoir St.	---	---	---	---	---	None
Harrison	Biloxi	047-BLX-0326	---	Bungalow	316	Reynoir St.	---	---	---	---	---	None
Harrison	Biloxi	047-BLX-0327	---	House	317	Reynoir St.	---	---	---	---	---	None

COUNTY	CITY	INVENTORY NUMBER	HISTORIC NAME	COMMON NAME	ST. No.	ST. NAME	CONST. DATE	ARCH. STYLE	ARCH. FORM	NRHP DIS. NAME	MPS NAME	HISTORIC MARKER
Harrison	Biloxi	047-BLX-0328	—	House	330	Reynoir St.	—	—	Shotgun	—	—	None
Harrison	Biloxi	047-BLX-0329	—	Cottage	338	Reynoir St.	—	—	—	—	—	None
Harrison	Biloxi	047-BLX-0330	—	Shotgun House	349	Reynoir St.	—	—	Shotgun	—	—	None
Harrison	Biloxi	047-BLX-0331	—	Creole Cottage	351	Reynoir St.	1810	—	Creole cottage	—	—	None
Harrison	Biloxi	047-BLX-0332	—	Creole Cottage	355	Reynoir St.	1810	—	Creole cottage	—	—	None
Harrison	Biloxi	047-BLX-0333	—	Biloxi Cottage	352	Reynoir St.	—	—	Biloxi cottage	—	—	None
Harrison	Biloxi	047-BLX-0334	—	Bungalow	364	Reynoir St.	—	—	Bungalow	—	—	None
Harrison	Biloxi	047-BLX-0335	—	Cottage	371	Reynoir St.	1916	—	—	—	—	None
Harrison	Biloxi	047-BLX-0336	—	Bungalow	372	Reynoir St.	—	—	Bungalow	—	—	None
Harrison	Biloxi	047-BLX-0337	—	Bungalow	392	Reynoir St.	—	—	—	—	—	None
Harrison	Biloxi	047-BLX-0338	—	Cottage	394	Reynoir St.	—	—	—	—	—	None
Harrison	Biloxi	047-BLX-0339	—	Cottage	398	Reynoir St.	1900	Queen Anne	—	—	—	None
Harrison	Biloxi	047-BLX-0340	—	Commercial Building	739	Main St.	—	—	Shotgun	—	—	None
Harrison	Biloxi	047-BLX-0341-X	—	Biloxi Colored High School	771	Nixon St.	1948	—	—	—	—	None
Harrison	Biloxi	047-BLX-0342	St. Johns Catholic Church	—	910	Lameuse St.	1960	—	—	—	—	None
Harrison	Biloxi	047-BLX-0383-X	Wackenfeld Beach Apartments	—	408-412	"Beach Blvd, West"	—	—	—	—	—	None
Harrison	Biloxi	047-BLX-0384-X	Beach Hotel	—	125-129	"Beach Blvd, East"	—	—	—	—	—	None
Harrison	Biloxi	047-BLX-0385-X	City Park	—	—	Reynoir St.	—	—	—	—	—	None
Harrison	Biloxi	047-BLX-0386-X	Main St. Methodist Church	Old First Methodist Church	—	Main St. At Washington St.	1904-05	Romanesque	—	—	—	None
Harrison	Biloxi	047-BLX-0387-X	Montross Hotel	Riviera Hotel	101	"Beach Blvd, East"	—	—	—	—	—	None
Harrison	Biloxi	047-BLX-0388.1-X	—	(Old) Biloxi Yacht Club (I)	—	Beach Blvd	1895	—	—	—	—	None
Harrison	Biloxi	047-BLX-0388.2-X	—	Biloxi Yacht Club (II)	—	Beach Blvd	1916	—	—	—	—	None
Harrison	Biloxi	047-BLX-0389-X	—	Buena Vista Hotel	710	"Beach Blvd, West"	1924	Spanish	—	—	—	None
Harrison	Biloxi	047-BLX-0389.2-X	—	Buena Vista Hotel Annex	—	Beach Blvd	1956	—	—	—	—	None
Harrison	Biloxi	047-BLX-0390-X	—	George Orr Pottery (Biloxi Art Pottery)	411	Delauney St.	—	—	—	—	—	None
Harrison	Biloxi	047-BLX-0391-X	—	Dukate Theater	110-116	"Howard St., West"	1899	—	—	—	—	None
Harrison	Biloxi	047-BLX-0392-X	—	W. K. M. Dukate House	305	"Howard Ave, West"	1895	Queen Anne	—	—	—	None
Harrison	Biloxi	047-BLX-0393-X	—	(Third) Laz Lopez House	412	"Howard Ave, West"	1902-03	Queen Anne	—	—	—	None
Harrison	Biloxi	047-BLX-0394-X	—	L. Lopez Building	502	"Howard Ave, West"	—	—	—	—	—	None
Harrison	Biloxi	047-BLX-0395-X	—	(Old) Biloxi City Hall	—	—	1896	—	—	—	—	None
Harrison	Biloxi	047-BLX-0396-X	—	"(Old) Elks Building (Biloxi Lodge No. 606, Bpoe)"	217	Lameuse St.	1912	—	—	—	—	None

COUNTY	CITY	INVENTORY NUMBER	HISTORIC NAME	COMMON NAME	ST. No.	ST. NAME	CONST. DATE	ARCH. STYLE	ARCH. FORM	NRHP DIS. NAME	MPS NAME	HISTORIC MARKER
Harrison	Biloxi	047-BLX-0397-X	—	Bank Of Biloxi	204	Lameuse St.	1895	Romanesque	—	—	—	None
Harrison	Biloxi	047-BLX-0398-X	—	Howard Memorial Public School	439	Main St.	1886	—	—	—	—	None
Harrison	Biloxi	047-BLX-0399-X	—	(Old) L & N Depot	—	"Railroad Ave, West"	—	—	—	—	—	None
Harrison	Biloxi	047-BLX-0400-X	—	Chiapella Hotel	450	Reynoir St.	—	—	—	—	—	None
Harrison	Biloxi	047-BLX-0401-NRD	—	(Old) People's Bank Building (Later Ellzey's Hardware)	750	Howard Ave	1896	Romanesque	—	Biloxi Downtown	—	None
Harrison	Biloxi	047-BLX-0402-NRD	—	Commercial Building	758	Howard Ave	1900	—	—	Biloxi Downtown	—	None
Harrison	Biloxi	047-BLX-0403-NRD	—	Commercial Building	759	Howard Ave	1900	—	—	Biloxi Downtown	—	None
Harrison	Biloxi	047-BLX-0404-DNC	—	Commercial Building	760	Howard Ave	1898	—	—	Biloxi Downtown	—	None
Harrison	Biloxi	047-BLX-0405-DNC	—	Commercial Building	763-771	Howard Ave	—	—	—	Biloxi Downtown	—	None
Harrison	Biloxi	047-BLX-0406-NRD	—	Schwan Building	772	Howard Ave	1900	—	—	Biloxi Downtown	—	None
Harrison	Biloxi	047-BLX-0407-NRD	—	Commercial Building	781	Howard Ave	1895	—	—	Biloxi Downtown	—	None
Harrison	Biloxi	047-BLX-0408-NRD	—	Commercial Building	784	Howard Ave	1900	—	—	Biloxi Downtown	—	None
Harrison	Biloxi	047-BLX-0409-NRD	—	Commercial Building	784B	Howard Ave	1997	—	—	Biloxi Downtown	—	None
Harrison	Biloxi	047-BLX-0410-NRD	—	Commercial Building	785	Howard Ave	1900	—	—	Biloxi Downtown	—	None
Harrison	Biloxi	047-BLX-0411-NRD	—	(Former) Fire Station (Commercial Building)	786	Howard Ave	—	—	—	Biloxi Downtown	—	None
Harrison	Biloxi	047-BLX-0412-NRD	—	Commercial Building	788	Howard Ave	1894	—	—	Biloxi Downtown	—	None
Harrison	Biloxi	047-BLX-0413-NRD	—	(Old) Masonic Temple {Magnolia Lodge No. 120}	796 A & B	Howard Ave	1894	—	—	Biloxi Downtown	—	None
Harrison	Biloxi	047-BLX-0414-NRD	—	Commercial Building	796C	Howard Ave	1895	—	—	Biloxi Downtown	—	None
Harrison	Biloxi	047-BLX-0415-NRD	—	Commercial Building	808	Howard Ave	1930	Art Deco	—	Biloxi Downtown	—	None
Harrison	Biloxi	047-BLX-0416-NRD	—	(Former) KRESS BUILDING	814	Howard Ave	1927	—	—	Biloxi Downtown	—	None
Harrison	Biloxi	047-BLX-0417.1-X	—	Commercial Building	—	—	1925	Mediterranean	—	—	—	None
Harrison	Biloxi	047-BLX-0417.2-X	Strand Theatre	—	838	Howard Ave	—	—	—	—	—	None
Harrison	Biloxi	047-BLX-0417.3-DNC	—	Barq's Building	834-38	Howard Ave	1975	—	—	Biloxi Downtown	—	None

COUNTY	CITY	INVENTORY NUMBER	HISTORIC NAME	COMMON NAME	ST. No.	ST. NAME	CONST. DATE	ARCH. STYLE	ARCH. FORM	NRHP DIS. NAME	MPS NAME	HISTORIC MARKER
Harrison	Biloxi	047-BLX-0418-NR-NRD	PEOPLE'S BANK BUILDING	—	152	Lameuse St.	1914	Neoclassical	—	Biloxi Downtown	Historic Resources of Biloxi	None
Harrison	Biloxi	047-BLX-0419-NRD	—	Commercial Building	155	Lameuse St.	1970	—	—	Biloxi Downtown	—	None
Harrison	Biloxi	047-BLX-0420-NR-ML	SAENGER THEATER	—	170	Reynoir St.	1928-29	—	—	Biloxi Downtown	Historic Resources of Biloxi	None
Harrison	Biloxi	047-BLX-0421-NR-ML	PAUL W. BRIELMAIER HOUSE (TOWN GREEN)	—	436	Main St.	1895	Eastlake	—	—	—	None
Harrison	Biloxi	047-BLX-0422-MVD	—	Foretich House (Town Green)	134	Delauney St.	1890	—	Shotgun	—	—	None
Harrison	Biloxi	047-BLX-0423	—	Galleried Cottage	201	Couevas St.	—	—	—	—	—	None
Harrison	Biloxi	047-BLX-0424	—	House	122	Fayard St.	—	—	—	—	—	None
Harrison	Biloxi	047-BLX-0425	—	Bungalow	124	Fayard St.	—	—	Bungalow	—	—	None
Harrison	Biloxi	047-BLX-0426	—	Duplex Bungalow	126/128	Fayard St.	—	—	Bungalow	—	—	None
Harrison	Biloxi	047-BLX-0427	—	House	129	Fayard St.	—	—	—	—	—	None
Harrison	Biloxi	047-BLX-0428	—	House	131	Fayard St.	1935	—	Bungalow	—	—	None
Harrison	Biloxi	047-BLX-0429	—	House	135	Fayard St.	—	—	—	—	—	None
Harrison	Biloxi	047-BLX-0430	—	House	139	Fayard St.	—	—	—	—	—	None
Harrison	Biloxi	047-BLX-0431	—	House	910	Howard Ave	—	—	—	—	—	None
Harrison	Biloxi	047-BLX-0432	—	Masonic Temple {Magnolia Lodge No. 120}	709	Howard Ave	1912	—	—	—	—	None
Harrison	Biloxi	047-BLX-0433-X	—	The Magic Door Lounge (Pete Martin's Lounge)	110	"Howard Ave, East"	—	Art Deco	—	—	—	None
Harrison	Biloxi	047-BLX-0434-X	—	Commercial Building	204	"Howard Ave, West"	1895	—	—	—	—	None
Harrison	Biloxi	047-BLX-0435-X	—	Commercial Building	217	"Howard Ave, West"	—	—	—	—	—	None
Harrison	Biloxi	047-BLX-0436-X	—	Commercial Building	409	"Howard Ave, West"	—	—	—	—	—	None
Harrison	Biloxi	047-BLX-0437-X	—	Commercial Building	825-83	Howard Ave	—	—	—	—	—	None
Harrison	Biloxi	047-BLX-0438-NR-M	CATHEDRAL OF THE NATIVITY (CATHOLIC)	—	870	Howard Ave	1902	Gothic Revival	—	—	Historic Resources of Biloxi	None
Harrison	Biloxi	047-BLX-0439	—	(Former) NESS CREAMERY BUILDING	902	Howard Ave	1932	—	—	—	—	None
Harrison	Biloxi	047-BLX-0440	—	House	912	Howard Ave	—	—	—	—	—	None
Harrison	Biloxi	047-BLX-0441	—	Commercial Building	914	Howard Ave	—	—	—	—	—	None
Harrison	Biloxi	047-BLX-0442-X	—	(Old) First Baptist Church (iii?)	917	Howard Ave	1924	Neoclassical	—	—	—	None

COUNTY	CITY	INVENTORY NUMBER	HISTORIC NAME	COMMON NAME	ST. No.	ST. NAME	CONST. DATE	ARCH. STYLE	ARCH. FORM	NRHP DIS. NAME	MPS NAME	HISTORIC MARKER
Harrison	Biloxi	047-BLX-0443-NR-M	BOND HOUSE	—	917B	Howard Ave	1904	—	—	—	—	None
Harrison	Biloxi	047-BLX-0444-X	—	Commercial Building	112	"Jackson St., East"	—	—	—	—	—	None
Harrison	Biloxi	047-BLX-0445-X	—	Creole Cottage/Shotgun	116/118	"Jackson St., East"	—	—	Creole cottage	—	—	None
Harrison	Biloxi	047-BLX-0446	—	Commercial Building	767	Jackson St.	—	—	—	—	—	None
Harrison	Biloxi	047-BLX-0447-NR	REDDING HOUSE	—	770	Jackson St.	1908	"Eclectic/Composite, Colonial Revival"	—	—	Historic Resources of Biloxi	None
Harrison	Biloxi	047-BLX-0448	—	Commercial Building	771	Jackson St.	—	—	—	—	—	None
Harrison	Biloxi	047-BLX-0449	—	House	789	Jackson St.	—	—	—	—	—	None
Harrison	Biloxi	047-BLX-0450	—	House	819	Jackson St.	—	—	—	—	—	None
Harrison	Biloxi	047-BLX-0451	—	Shotgun	831	Jackson St.	—	—	Shotgun	—	—	None
Harrison	Biloxi	047-BLX-0452	—	Cottage	868	Jackson St.	—	—	—	—	—	None
Harrison	Biloxi	047-BLX-0453	—	House	872	Jackson St.	—	—	—	—	—	None
Harrison	Biloxi	047-BLX-0454	—	(Former) First Evangelical Lutheran	880	Jackson St.	—	—	—	—	—	None
Harrison	Biloxi	047-BLX-0455	—	House	886	Jackson St.	—	—	—	—	—	None
Harrison	Biloxi	047-BLX-0456-X	—	Shotgun	810	"Jackson St., West"	—	—	Shotgun	—	—	None
Harrison	Biloxi	047-BLX-0457-NR-MRA-ML	FISHERMAN'S COTTAGE	—	122	Lameuse St.	—	—	Creole cottage	—	Historic Resources of Biloxi	None
Harrison	Biloxi	047-BLX-0458-NR-MRA-ML	(OLD) BILOXI PUBLIC LIBRARY	Gulf Coast Center For The Arts	124	Lameuse St.	1925	Eclectic/Composite	—	—	Historic Resources of Biloxi	None
Harrison	Biloxi	047-BLX-0459	—	Commercial Building	131	Lameuse St.	—	—	—	—	—	None
Harrison	Biloxi	047-BLX-0460-MVD-ML	—	Creole Cottage (First Biloxi Library)	139	Lameuse St.	—	—	Creole cottage	—	—	None
Harrison	Biloxi	047-BLX-0461-NR-ML	"(Old) U.S. Post Office, Courthouse, and Customhouse"	Biloxi City Hall	140	Lameuse St.	1908	Neoclassical	—	—	—	None
Harrison	Biloxi	047-BLX-0462	—	Shotgun House	187	Lameuse St.	—	—	Shotgun	—	—	None
Harrison	Biloxi	047-BLX-0463-X	—	Gulfport and Mississippi Coast Traction Co. Power Plant	544	Lameuse St.	—	—	—	—	—	None
Harrison	Biloxi	047-BLX-0464	—	House	125	Magnolia St.	—	—	—	—	—	None
Harrison	Biloxi	047-BLX-0465	—	House	126	Magnolia St.	—	—	—	—	—	None
Harrison	Biloxi	047-BLX-0466	—	House	129	Magnolia St.	1935	Craftsman	Bungalow	—	—	None
Harrison	Biloxi	047-BLX-0467	—	House	131	Magnolia St.	1910	Neoclassical	—	—	—	None
Harrison	Biloxi	047-BLX-0468	—	House	134	Magnolia St.	1910	Neoclassical	—	—	—	None
Harrison	Biloxi	047-BLX-0469	—	House	136	Magnolia St.	1910	—	—	—	—	None

COUNTY	CITY	INVENTORY NUMBER	HISTORIC NAME	COMMON NAME	ST. No.	ST. NAME	CONST. DATE	ARCH. STYLE	ARCH. FORM	NRHP DIS. NAME	MPS NAME	HISTORIC MARKER
Harrison	Biloxi	047-BLX-0470-NR-ML	MAGNOLIA HOTEL	—	137	Magnolia St.	1847	—	—	—	—	None
Harrison	Biloxi	047-BLX-0471-NR-M	BRUNET-FOURCHY HOUSE	""Old French House""	138	Magnolia St.	1835	—	Creole cottage	—	Historic Resources of Biloxi	None
Harrison	Biloxi	047-BLX-0472	—	Louisville And Nashville Caboose No. 501	140	Magnolia St.	—	—	—	—	—	None
Harrison	Biloxi	047-BLX-0473-X	—	House	415	Main St.	—	—	—	—	—	None
Harrison	Biloxi	047-BLX-0474-X	—	Biloxi Water Works	445	Main St.	1925	Mission	—	—	—	None
Harrison	Biloxi	047-BLX-0475	SACRED HEART ACADEMY	—	870	Nativity Drive	1933	Eclectic/Composite	—	—	—	None
Harrison	Biloxi	047-BLX-0476	—	House	132	Reynoir St.	—	—	—	—	—	None
Harrison	Biloxi	047-BLX-0477-X	—	House	308	Reynoir St.	1920	—	Bungalow	—	—	None
Harrison	Biloxi	047-BLX-0478-X	—	House	318	Reynoir St.	—	—	Biloxi cottage	—	—	None
Harrison	Biloxi	047-BLX-0479-X	—	Apartment Building	324	Reynoir St.	—	—	—	—	—	None
Harrison	Biloxi	047-BLX-0480-X	—	Kennedy's Hotel	450	Reynoir St.	1902	—	—	—	—	None
Harrison	Biloxi	047-BLX-0481	—	House	132A/B	Thomas(Anglada)	—	—	—	—	—	None
Harrison	Biloxi	047-BLX-0482	—	House	133	Thomas(Anglada)	—	"Queen Anne, Spanish"	—	—	—	None
Harrison	Biloxi	047-BLX-0483-X	—	House	123	Washington Loop	—	—	—	—	—	None
Harrison	Biloxi	047-BLX-0484	—	House	669	Water St.	—	—	—	—	—	None
Harrison	Biloxi	047-BLX-0485	—	House	673	Water St.	—	—	—	—	—	None
Harrison	Biloxi	047-BLX-0486-MVD	—	House	725	Water St.	—	—	—	—	—	None
Harrison	Biloxi	047-BLX-0487-NR-M	CLEMENTS HOUSE	—	764	Water St.	1850	—	—	—	Historic Resources of Biloxi	None
Harrison	Biloxi	047-BLX-0488-NR-MRA	—	House	771	Water St.	1905	—	L-front	—	Historic Resources of Biloxi	None
Harrison	Biloxi	047-BLX-0489-NR-M	SCHERER HOUSE (SPANISH HOUSE)	—	782	Water St.	1846	—	—	—	Historic Resources of Biloxi	None
Harrison	Biloxi	047-BLX-0490	—	House	786	Water St.	—	—	—	—	—	None
Harrison	Biloxi	047-BLX-0491	—	House	792	Water St.	—	—	—	—	—	None
Harrison	Biloxi	047-BLX-0492	—	House	812	Water St.	—	—	—	—	—	None
Harrison	Biloxi	047-BLX-0493	—	Shotgun House	111B	Lameuse St.	—	—	Shotgun	—	—	None
Harrison	Biloxi	047-BLX-0494	—	House	120	Lameuse St.	—	—	—	—	—	None
Harrison	Biloxi	047-BLX-0495	—	Harrison County Courthouse	—	—	1968	—	—	—	—	None
Harrison	Biloxi	047-BLX-0496	—	Bungalow	185	Bohn St.	1930	—	Bungalow	—	—	None
Harrison	Biloxi	047-BLX-0497	—	U.S. District Courthouse	—	Washington Loop	—	—	—	—	—	None
Harrison	Biloxi	047-BLX-0498	—	""Golden Fisherman"" Statue"	795	Howard Ave	—	—	—	—	—	None
Harrison	Biloxi	047-BLX-0499	—	Park Adjacent To Small Craft Harbor	—	—	—	—	—	—	—	None

COUNTY	CITY	INVENTORY NUMBER	HISTORIC NAME	COMMON NAME	ST. No.	ST. NAME	CONST. DATE	ARCH. STYLE	ARCH. FORM	NRHP DIS. NAME	MPS NAME	HISTORIC MARKER
Harrison	Biloxi	047-BLX-0499.2	—	World War I And World War II Monument	—	—	—	—	—	—	—	None
Harrison	Biloxi	047-BLX-0499.3	—	Mast Of U.S.S. Biloxi (Of Wwii)	—	—	—	—	—	—	—	None
Harrison	Biloxi	047-BLX-0500-X	—	Elmer House (Camp's Friendly Home)	216	"Beach Blvd., West"	—	—	—	—	—	None
Harrison	Biloxi	047-BLX-0501	—	Shotgun	178	Alexander (Pond Alley)	—	—	Shotgun	—	—	None
Harrison	Biloxi	047-BLX-0502	—	Shotgun	180	Alexander (Pond Alley)	—	—	Shotgun	—	—	None
Harrison	Biloxi	047-BLX-0503	—	Shotgun	184	Alexander (Pond Alley)	—	—	Shotgun	—	—	None
Harrison	Biloxi	047-BLX-0504.1-NR-ML	TULLIS-TOLEDANO HOUSE	—	360	Beach Blvd	1856	Greek Revival	Creole cottage	—	—	None
Harrison	Biloxi	047-BLX-0504.3-NRE-ML	—	Crawford House	360	Beach Blvd	—	Shingle	—	—	—	None
Harrison	Biloxi	047-BLX-0505-NR-MRA	TIVOLI HOTEL	Tradewinds Hotel	420	Beach Blvd	1926	Eclectic/Composite	—	—	Historic Resources of Biloxi	None
Harrison	Biloxi	047-BLX-0506	—	House	550	Beach Blvd	—	—	—	—	—	None
Harrison	Biloxi	047-BLX-0507	—	House	560	Beach Blvd	—	—	—	—	—	None
Harrison	Biloxi	047-BLX-0508	—	Bungalow	570	Beach Blvd	—	—	Bungalow	—	—	None
Harrison	Biloxi	047-BLX-0509-NR-MRA	"HERMANN HOUSE("GREEN OAKS")"	—	580	Beach Blvd	1850	Greek Revival	—	—	Historic Resources of Biloxi	None
Harrison	Biloxi	047-BLX-0510-NR-ML	GILLIS HOUSE	—	590	Beach Blvd	1830	—	—	—	—	None
Harrison	Biloxi	047-BLX-0511	—	(Old) Biloxi City Hospital	648	Beach Blvd	1929	Eclectic/Composite	—	—	—	None
Harrison	Biloxi	047-BLX-0512	—	Carriage House Of C.T. Howard Estate	122	Bellman St.	1890	—	—	—	—	None
Harrison	Biloxi	047-BLX-0513	—	Bungalow	131	Bellman St.	—	—	Bungalow	—	—	None
Harrison	Biloxi	047-BLX-0514	—	Bungalow	135	Bellman St.	—	—	Bungalow	—	—	None
Harrison	Biloxi	047-BLX-0515	—	Biloxi Cottage	155	Bellman St.	—	—	Biloxi cottage	—	—	None
Harrison	Biloxi	047-BLX-0516	—	House	163	Bellman St.	—	—	—	—	—	None
Harrison	Biloxi	047-BLX-0517.1	—	Shotgun House	191	Bellman St.	—	—	Shotgun	—	—	None
Harrison	Biloxi	047-BLX-0517.2	—	Shotgun House	193	Bellman St.	—	—	Shotgun	—	—	None
Harrison	Biloxi	047-BLX-0517.3	—	Shotgun House	195	Bellman St.	—	—	Shotgun	—	—	None
Harrison	Biloxi	047-BLX-0517.4	—	Shotgun House	467	Bellman St.	—	—	Shotgun	—	—	None
Harrison	Biloxi	047-BLX-0518	—	Galleried Cottage	141	Claiborne St.	—	—	Creole cottage	—	—	None
Harrison	Biloxi	047-BLX-0519	—	Bungalow	145	Claiborne St.	—	—	Bungalow	—	—	None
Harrison	Biloxi	047-BLX-0520	—	Shotgun House	149	Claiborne St.	—	—	—	—	—	None
Harrison	Biloxi	047-BLX-0521	—	Bungalow	150	Claiborne St.	—	—	Bungalow	—	—	None
Harrison	Biloxi	047-BLX-0522	—	House	152	Claiborne St.	—	—	Shotgun	—	—	None
Harrison	Biloxi	047-BLX-0523	—	Shotgun House	153	Claiborne St.	—	—	Shotgun	—	—	None
Harrison	Biloxi	047-BLX-0524	—	Shotgun House	161	Claiborne St.	—	—	—	—	—	None

COUNTY	CITY	INVENTORY NUMBER	HISTORIC NAME	COMMON NAME	ST. No.	ST. NAME	CONST. DATE	ARCH. STYLE	ARCH. FORM	NRHP DIS. NAME	MPS NAME	HISTORIC MARKER
Harrison	Biloxi	047-BLX-0525	---	House	165	Claiborne St.	---	---	---	---	---	None
Harrison	Biloxi	047-BLX-0526	---	Bungalow	168	Claiborne St.	---	---	Bungalow	---	---	None
Harrison	Biloxi	047-BLX-0527	---	Bungalow	129	Comfort Place	---	---	Bungalow	---	---	None
Harrison	Biloxi	047-BLX-0528	---	Bungalow	131	Comfort Place	---	---	Bungalow	---	---	None
Harrison	Biloxi	047-BLX-0529	---	House	570	Comfort Place	---	---	---	---	---	None
Harrison	Biloxi	047-BLX-0530	---	House	575	Comfort Place	---	---	Bungalow	---	---	None
Harrison	Biloxi	047-BLX-0531	---	Bungalow	576	Comfort Place	---	---	Bungalow	---	---	None
Harrison	Biloxi	047-BLX-0532	---	Bungalow	584	Comfort Place	---	---	Bungalow	---	---	None
Harrison	Biloxi	047-BLX-0533	---	Bungalow	542	Copp St.	---	---	Bungalow	---	---	None
Harrison	Biloxi	047-BLX-0534	---	House	556	Copp St.	---	---	---	---	---	None
Harrison	Biloxi	047-BLX-0535	---	Biloxi Cottage	609	Copp St.	---	---	Biloxi cottage	---	---	None
Harrison	Biloxi	047-BLX-0536	---	House	612	Copp St.	---	---	---	---	---	None
Harrison	Biloxi	047-BLX-0537	---	Biloxi Cottage	618	Copp St.	---	---	Biloxi cottage	---	---	None
Harrison	Biloxi	047-BLX-0538	---	Bungalow	622	Copp St.	---	---	Bungalow	---	---	None
Harrison	Biloxi	047-BLX-0539	---	Bungalow	628	Copp St.	---	---	Bungalow	---	---	None
Harrison	Biloxi	047-BLX-0540	---	House	630	Copp St.	---	---	---	---	---	None
Harrison	Biloxi	047-BLX-0541	---	Biloxi Cottage	633	Copp St.	---	---	Biloxi cottage	---	---	None
Harrison	Biloxi	047-BLX-0542	---	Shotgun	634	Copp St.	1890	---	Shotgun	---	---	None
Harrison	Biloxi	047-BLX-0543	---	House	635	Copp St.	---	---	---	---	---	None
Harrison	Biloxi	047-BLX-0544	---	House	640	Copp St.	---	---	---	---	---	None
Harrison	Biloxi	047-BLX-0545	---	Shotgun	145	Crawford St.	---	---	Shotgun	---	---	None
Harrison	Biloxi	047-BLX-0546	---	Shotgun	148	Crawford St.	---	---	Shotgun	---	---	None
Harrison	Biloxi	047-BLX-0547	---	Shotgun	149	Crawford St.	---	---	Shotgun	---	---	None
Harrison	Biloxi	047-BLX-0548	---	Shotgun	164	Crawford St.	---	---	Shotgun	---	---	None
Harrison	Biloxi	047-BLX-0549	---	House	165	Crawford St.	---	---	---	---	---	None
Harrison	Biloxi	047-BLX-0550	---	Biloxi Cottage	177	Crawford St.	---	---	Biloxi cottage	---	---	None
Harrison	Biloxi	047-BLX-0551	---	Bungalow	178	Crawford St.	---	---	Bungalow	---	---	None
Harrison	Biloxi	047-BLX-0552	---	Galleried Cottage	179	Crawford St.	---	---	---	---	---	None
Harrison	Biloxi	047-BLX-0553	---	House	190	Crawford St.	---	---	---	---	---	None
Harrison	Biloxi	047-BLX-0554	---	Bungalow	198	Crawford St.	---	---	Bungalow	---	---	None
Harrison	Biloxi	047-BLX-0555	---	Bungalow	165	Dorries St.	---	---	Bungalow	---	---	None
Harrison	Biloxi	047-BLX-0556	---	Bungalow	169	Dorries St.	---	---	Bungalow	---	---	None
Harrison	Biloxi	047-BLX-0557	---	Shotgun House	170	Dorries St.	---	---	Shotgun	---	---	None
Harrison	Biloxi	047-BLX-0558	---	Biloxi Cottage	173	Dorries St.	---	---	Biloxi cottage	---	---	None
Harrison	Biloxi	047-BLX-0559	---	Shotgun House	181	Dorries St.	---	---	Shotgun	---	---	None
Harrison	Biloxi	047-BLX-0560	---	House	130	Dukate St.	---	---	---	---	---	None
Harrison	Biloxi	047-BLX-0561	---	Bungalow	132	Dukate St.	---	---	Bungalow	---	---	None
Harrison	Biloxi	047-BLX-0562	---	House	134	Dukate St.	---	---	---	---	---	None
Harrison	Biloxi	047-BLX-0563	---	House	131	Holley St.	1910	Neoclassical	---	---	---	None
Harrison	Biloxi	047-BLX-0564	---	House	133	Holley St.	---	---	---	---	---	None
Harrison	Biloxi	047-BLX-0565	---	House	135	Holley St.	---	---	---	---	---	None
Harrison	Biloxi	047-BLX-0566	---	Biloxi Cottage	157	Holley St.	---	---	Biloxi cottage	---	---	None
Harrison	Biloxi	047-BLX-0567	---	House	163	Holley St.	---	---	---	---	---	None
Harrison	Biloxi	047-BLX-0568	---	House	164	Holley St.	---	---	---	---	---	None
Harrison	Biloxi	047-BLX-0569	---	House	166	Holley St.	---	---	---	---	---	None
Harrison	Biloxi	047-BLX-0570	---	House	168	Holley St.	---	---	---	---	---	None
Harrison	Biloxi	047-BLX-0571	---	House	170	Holley St.	---	---	---	---	---	None

COUNTY	CITY	INVENTORY NUMBER	HISTORIC NAME	COMMON NAME	ST. No.	ST. NAME	CONST. DATE	ARCH. STYLE	ARCH. FORM	NRHP DIS. NAME	MPS NAME	HISTORIC MARKER
Harrison	Biloxi	047-BLX-0572	—	House	172	Holley St.	—	—	—	—	—	None
Harrison	Biloxi	047-BLX-0573	—	House	174	Holley St.	—	—	—	—	—	None
Harrison	Biloxi	047-BLX-0574	—	Shotgun House	176	Holley St.	—	—	Shotgun	—	—	None
Harrison	Biloxi	047-BLX-0575	—	Shotgun House	177	Holley St.	—	—	Shotgun	—	—	None
Harrison	Biloxi	047-BLX-0576	—	Shotgun House	185	Holley St.	—	—	Shotgun	—	—	None
Harrison	Biloxi	047-BLX-0577	—	House	191	Holley St.	—	—	—	—	—	None
Harrison	Biloxi	047-BLX-0578-X	—	House	1122	"Howard Ave, East"	—	—	—	—	—	None
Harrison	Biloxi	047-BLX-0579	—	House	349	Howard Ave	—	—	—	—	—	None
Harrison	Biloxi	047-BLX-0580	—	House	385	Howard Ave	—	—	—	—	—	None
Harrison	Biloxi	047-BLX-0581	—	Shotgun House	394	Howard Ave	—	—	Shotgun	—	—	None
Harrison	Biloxi	047-BLX-0582	—	Shotgun House	398	Howard Ave	—	—	Shotgun	—	—	None
Harrison	Biloxi	047-BLX-0583	—	Biloxi Cottage	400	Howard Ave	—	—	Biloxi cottage	—	—	None
Harrison	Biloxi	047-BLX-0584	—	Bungalow	408	Howard Ave	—	—	Bungalow	—	—	None
Harrison	Biloxi	047-BLX-0585-X	—	Galleried Cottage	1017	"Howard Ave, East"	—	—	Creole cottage	—	—	None
Harrison	Biloxi	047-BLX-0586	—	(Old) Charity Hospital	436	Howard Ave	1900	—	—	—	—	None
Harrison	Biloxi	047-BLX-0587	—	Bungalow	438	Howard Ave	—	—	Bungalow	—	—	None
Harrison	Biloxi	047-BLX-0588	—	House	442	Howard Ave	—	—	—	—	—	None
Harrison	Biloxi	047-BLX-0589	—	Bungalow	446	Howard Ave	—	—	Bungalow	—	—	None
Harrison	Biloxi	047-BLX-0590	—	Bungalow	452	Howard Ave	—	—	—	—	—	None
Harrison	Biloxi	047-BLX-0591	—	House	460	Howard Ave	1910	—	—	—	—	None
Harrison	Biloxi	047-BLX-0592	—	House	462	Howard Ave	1910	—	—	—	—	None
Harrison	Biloxi	047-BLX-0593	—	House	466	Howard Ave	1925	Mission	—	—	—	None
Harrison	Biloxi	047-BLX-0594	—	House	470	Howard Ave	—	—	—	—	—	None
Harrison	Biloxi	047-BLX-0595	—	American Cottage	476	Howard Ave	—	—	—	—	—	None
Harrison	Biloxi	047-BLX-0596	—	Bungalow	484	Howard Ave	—	—	Bungalow	—	—	None
Harrison	Biloxi	047-BLX-0597	—	Bungalow	485 (FORMER LY 808 E)	Howard Ave	1910	Craftsman	Bungalow	—	—	None
Harrison	Biloxi	047-BLX-0598	—	Bungalow	491	Howard Ave	1910	Craftsman	Bungalow	—	—	None
Harrison	Biloxi	047-BLX-0599	—	Bungalow	497 (FORMER LY 800 E)	Howard Ave	—	Craftsman	Bungalow	—	—	None
Harrison	Biloxi	047-BLX-0600	—	Galleried Cottage	506	Howard Ave	1810	—	Creole cottage	—	—	None
Harrison	Biloxi	047-BLX-0601	—	Biloxi Cottage	510	Howard Ave	—	Spanish	Biloxi cottage	—	—	None
Harrison	Biloxi	047-BLX-0602	—	House	525	Howard Ave	—	—	—	—	—	None
Harrison	Biloxi	047-BLX-0603	—	House	529	Howard Ave	—	—	—	—	—	None
Harrison	Biloxi	047-BLX-0604	—	House	533	Howard Ave	—	—	—	—	—	None
Harrison	Biloxi	047-BLX-0605	—	House	536	Howard Ave	1900	—	—	—	—	None
Harrison	Biloxi	047-BLX-0606	—	Biloxi Cottage	537	Howard Ave	—	—	Biloxi cottage	—	—	None
Harrison	Biloxi	047-BLX-0607	—	House	547	Howard Ave	—	Spanish	Bungalow	—	—	None
Harrison	Biloxi	047-BLX-0608	—	House	551	Howard Ave	—	—	—	—	—	None
Harrison	Biloxi	047-BLX-0609	—	Louis Bowen House	555	Howard Ave	1910	"Neoclassical, Queen Anne"	—	—	—	None
Harrison	Biloxi	047-BLX-0610-X	—	House	601	"Howard Ave, East"	—	—	—	—	—	None

COUNTY	CITY	INVENTORY NUMBER	HISTORIC NAME	COMMON NAME	ST. No.	ST. NAME	CONST. DATE	ARCH. STYLE	ARCH. FORM	NRHP DIS. NAME	MPS NAME	HISTORIC MARKER
Harrison	Biloxi	047-BLX-0611-X	—	House	567	"Howard Ave, East"	—	Colonial Revival	—	—	—	None
Harrison	Biloxi	047-BLX-0612	—	Dr. Lemon House	566	Howard Ave	1900	Eclectic/Composite	—	—	—	None
Harrison	Biloxi	047-BLX-0613	—	John E. Sweetman House	567	Howard Ave	1910	"Federal, Queen Anne"	—	—	—	None
Harrison	Biloxi	047-BLX-0614-X	—	Malcolm G. Clower House	440	"Howard Ave, East"	1907	Eclectic/Composite	—	—	—	None
Harrison	Biloxi	047-BLX-0615	—	Biloxi Cottage	571	"Howard Ave, East"	—	—	Biloxi cottage	—	—	None
Harrison	Biloxi	047-BLX-0616	—	House	575	Howard Ave	—	—	—	—	—	None
Harrison	Biloxi	047-BLX-0617	—	Biloxi Cottage	579	Howard Ave	1810	—	Biloxi cottage	—	—	None
Harrison	Biloxi	047-BLX-0618	—	House	581	Howard Ave	—	—	—	—	—	None
Harrison	Biloxi	047-BLX-0619	—	House	620	Howard Ave	—	—	—	—	—	None
Harrison	Biloxi	047-BLX-0620	—	Queen Anne Cottage (Galloway's Funeral Home)	632	Howard Ave	1900	Queen Anne	—	—	—	None
Harrison	Biloxi	047-BLX-0621-NR	HOUSE	—	638	Howard Ave	1900	Queen Anne	—	—	—	None
Harrison	Biloxi	047-BLX-0622	—	House	647	Howard Ave	—	—	—	—	—	None
Harrison	Biloxi	047-BLX-0623	—	Galleried Cottage	657	Howard Ave	1810	—	Creole cottage	—	—	None
Harrison	Biloxi	047-BLX-0624-X	—	Commercial Building/House	401-403	Howard Ave	—	—	—	—	—	None
Harrison	Biloxi	047-BLX-0625	—	Galleried Cottage	539	Jefferson St.	—	—	—	—	—	None
Harrison	Biloxi	047-BLX-0626	—	House	120	Keller Ave	—	—	—	—	—	None
Harrison	Biloxi	047-BLX-0627	—	House	121	Keller Ave	—	—	—	—	—	None
Harrison	Biloxi	047-BLX-0628	—	Bungalow	122	Keller Ave	—	—	Bungalow	—	—	None
Harrison	Biloxi	047-BLX-0629	—	Biloxi Cottage	125	Keller Ave	—	—	Biloxi cottage	—	—	None
Harrison	Biloxi	047-BLX-0630	—	Biloxi Cottage	127	Keller Ave	—	—	Biloxi cottage	—	—	None
Harrison	Biloxi	047-BLX-0631	—	House	130	Keller Ave	—	—	—	—	—	None
Harrison	Biloxi	047-BLX-0632	—	Biloxi Cottage	131	Keller Ave	—	—	Biloxi cottage	—	—	None
Harrison	Biloxi	047-BLX-0633	—	House	132	Keller Ave	—	—	—	—	—	None
Harrison	Biloxi	047-BLX-0634	—	Biloxi Cottage	133	Keller Ave	—	—	Biloxi cottage	—	—	None
Harrison	Biloxi	047-BLX-0635	—	House	136	Keller Ave	—	—	—	—	—	None
Harrison	Biloxi	047-BLX-0636	—	Biloxi Cottage	137	Keller Ave	—	—	Biloxi cottage	—	—	None
Harrison	Biloxi	047-BLX-0637	—	Bungalow	138	Keller Ave	—	Craftsman	Bungalow	—	—	None
Harrison	Biloxi	047-BLX-0638-NR-MRA	BARQ'S POP FACTORY	—	140	Keller Ave	1898	—	—	—	Historic Resources of Biloxi	None
Harrison	Biloxi	047-BLX-0639	—	Bungalow	141	Keller Ave	—	—	Bungalow	—	—	None
Harrison	Biloxi	047-BLX-0640	—	Bungalow	143	Keller Ave	—	—	Bungalow	—	—	None
Harrison	Biloxi	047-BLX-0641	—	House	162	Keller Ave	—	—	—	—	—	None
Harrison	Biloxi	047-BLX-0642	—	Bungalow	164	Keller Ave	—	Craftsman	Bungalow	—	—	None
Harrison	Biloxi	047-BLX-0643	—	Shotgun House	125	Kuhn St.	—	—	Shotgun	—	—	None
Harrison	Biloxi	047-BLX-0644	—	Bungalow	115	Lee St.	—	—	Bungalow	—	—	None
Harrison	Biloxi	047-BLX-0645	—	Bungalow	117	Lee St.	—	—	Bungalow	—	—	None
Harrison	Biloxi	047-BLX-0646	—	House	118	Lee St.	—	—	—	—	—	None

COUNTY	CITY	INVENTORY NUMBER	HISTORIC NAME	COMMON NAME	ST. No.	ST. NAME	CONST. DATE	ARCH. STYLE	ARCH. FORM	NRHP DIS. NAME	MPS NAME	HISTORIC MARKER
Harrison	Biloxi	047-BLX-0647	—	Bungalow	119 (FORMER LY 123)	Lee St.	—	Craftsman	Bungalow	—	—	None
Harrison	Biloxi	047-BLX-0648	—	House	124	Lee St.	—	—	—	—	—	None
Harrison	Biloxi	047-BLX-0649	—	House	137	Lee St.	—	—	—	—	—	None
Harrison	Biloxi	047-BLX-0650	—	Biloxi Cottage	162	Lee St.	—	—	Biloxi cottage	—	—	None
Harrison	Biloxi	047-BLX-0651	—	Bungalow	164	Lee St.	—	—	Bungalow	—	—	None
Harrison	Biloxi	047-BLX-0652	—	Bungalow	165	Lee St.	—	—	Bungalow	—	—	None
Harrison	Biloxi	047-BLX-0653	—	Bungalow	167	Lee St.	—	—	—	—	—	None
Harrison	Biloxi	047-BLX-0654	—	Biloxi Cottage	168	Lee St.	1904	—	Biloxi cottage	—	—	None
Harrison	Biloxi	047-BLX-0655	—	Bungalow	171	Lee St.	—	—	Bungalow	—	—	None
Harrison	Biloxi	047-BLX-0656	—	Bungalow	172	Lee St.	—	—	Bungalow	—	—	None
Harrison	Biloxi	047-BLX-0657	—	Bungalow	181	Lee St.	—	—	—	—	—	None
Harrison	Biloxi	047-BLX-0658	—	House	182 (FORMER LY 509)	Lee St.	—	Craftsman	Bungalow	—	—	None
Harrison	Biloxi	047-BLX-0659	—	Bungalow	184 (FORMER LY 508)	Lee St.	—	Craftsman	Bungalow	—	—	None
Harrison	Biloxi	047-BLX-0660	—	Shotgun House	186	Lilly Lane	—	Prairie	Shotgun	—	—	None
Harrison	Biloxi	047-BLX-0661	—	House	192	Lilly Lane	—	—	—	—	—	None
Harrison	Biloxi	047-BLX-0662	—	Bungalow	194	Lilly Lane	—	—	Bungalow	—	—	None
Harrison	Biloxi	047-BLX-0663	—	Biloxi Cottage	380	Meaut St.	—	—	Biloxi cottage	—	—	None
Harrison	Biloxi	047-BLX-0664-X	—	House	215	Nixon St.	—	—	—	—	—	None
Harrison	Biloxi	047-BLX-0665-X	—	House	219	Nixon St.	—	—	—	—	—	None
Harrison	Biloxi	047-BLX-0666	—	Bungalow	396	Pearl St.	—	—	—	—	—	None
Harrison	Biloxi	047-BLX-0667-X	—	Galleried Cottage	1020	Pearl St.	—	—	Biloxi cottage	—	—	None
Harrison	Biloxi	047-BLX-0668	—	Bungalow	424	Pearl St.	—	—	Bungalow	—	—	None
Harrison	Biloxi	047-BLX-0669	—	Biloxi Cottage	441	Pearl St.	—	—	Biloxi cottage	—	—	None
Harrison	Biloxi	047-BLX-0670	—	House	538	Peyton St.	—	—	—	—	—	None
Harrison	Biloxi	047-BLX-0671	—	House	539	Peyton St.	—	—	—	—	—	None
Harrison	Biloxi	047-BLX-0672	—	Biloxi Cottage	542	Peyton St.	—	—	Biloxi cottage	—	—	None
Harrison	Biloxi	047-BLX-0673	—	House	546	Peyton Drive	—	—	—	—	—	None
Harrison	Biloxi	047-BLX-0674	—	Bungalow	550	Peyton St.	—	Craftsman	Bungalow	—	—	None
Harrison	Biloxi	047-BLX-0675-X	—	Shotgun	501	"Washington St., East"	1890	—	Shotgun	—	—	None
Harrison	Biloxi	047-BLX-0676	—	Bungalow	606	Peyton St.	—	—	—	—	—	None
Harrison	Biloxi	047-BLX-0677	—	Bungalow	608	Peyton St.	—	—	Bungalow	—	—	None
Harrison	Biloxi	047-BLX-0678	(OLD) BILOXI CITY HOSPITAL	House	610	Peyton St.	1890	—	—	—	—	None
Harrison	Biloxi	047-BLX-0679	—	Galleried Cottage	616	Peyton St.	—	—	—	—	—	None
Harrison	Biloxi	047-BLX-0680-X	—	House	416	Washington (Peyton)	—	—	—	—	—	None
Harrison	Biloxi	047-BLX-0681-X	—	Shotgun	420	Pond Alley	—	—	Shotgun	—	—	None
Harrison	Biloxi	047-BLX-0682	—	House	132	Rosetti St.	—	—	—	—	—	None
Harrison	Biloxi	047-BLX-0683	—	Galleried Cottage	133	Rosetti St.	—	—	—	—	—	None
Harrison	Biloxi	047-BLX-0684	—	Shotgun	138	Rosetti St.	—	—	—	—	—	None
Harrison	Biloxi	047-BLX-0685	—	House	144	Rosetti St.	—	—	—	—	—	None

COUNTY	CITY	INVENTORY NUMBER	HISTORIC NAME	COMMON NAME	ST. No.	ST. NAME	CONST. DATE	ARCH. STYLE	ARCH. FORM	NRHP DIS. NAME	MPS NAME	HISTORIC MARKER
Harrison	Biloxi	047-BLX-0686	—	Bungalow	147	Rosetti St.	—	—	Bungalow	—	—	None
Harrison	Biloxi	047-BLX-0687	—	Bungalow	168	Rosetti St.	—	—	Bungalow	—	—	None
Harrison	Biloxi	047-BLX-0688	—	House	171	Rosetti St.	—	—	—	—	—	None
Harrison	Biloxi	047-BLX-0689	—	Bungalow	416	Shell St.	—	—	Bungalow	—	—	None
Harrison	Biloxi	047-BLX-0690	—	Galleried Cottage	114	Sophie St.	—	—	Biloxi cottage	—	—	None
Harrison	Biloxi	047-BLX-0691	—	House	115	Sophie St.	—	—	—	—	—	None
Harrison	Biloxi	047-BLX-0692	—	Shotgun	119	Sophie St.	—	—	Shotgun	—	—	None
Harrison	Biloxi	047-BLX-0693	—	Biloxi Cottage	121	Sophie St.	—	—	Biloxi cottage	—	—	None
Harrison	Biloxi	047-BLX-0694	—	House	574	Water St.	1907	—	—	—	—	None
Harrison	Biloxi	047-BLX-0695.1-NR-MRA	CHURCH OF THE REDEEMER (EPISCOPAL)	—	610	Water St.	1874	Gothic Revival	—	—	Historic Resources of Biloxi	None
Harrison	Biloxi	047-BLX-0695.2-X	—	(Second) Church Of The Redeemer (Episcopal)	—	Water St.	1891	Shingle	—	—	—	None
Harrison	Biloxi	047-BLX-0696	—	House	618	Water St.	—	—	—	—	—	None
Harrison	Biloxi	047-BLX-0697	—	Bungalow	623	Water St.	—	—	Bungalow	—	—	None
Harrison	Biloxi	047-BLX-0698	—	House	631	Water St.	1935	Craftsman	Bungalow	—	—	None
Harrison	Biloxi	047-BLX-0699	—	House	635	Water St.	1920	Neoclassical	—	—	—	None
Harrison	Biloxi	047-BLX-0700-X	—	Biloxi Cottage	420	"Water St., East"	1895	—	Biloxi cottage	—	—	None
Harrison	Biloxi	047-BLX-0701	—	Biloxi Cottage	643	Water St.	—	—	Biloxi cottage	—	—	None
Harrison	Biloxi	047-BLX-0702	—	House	646	Water St.	—	—	Biloxi cottage	—	—	None
Harrison	Biloxi	047-BLX-0703	—	House	651	Water St.	—	—	—	—	—	None
Harrison	Biloxi	047-BLX-0704	—	Galleried Cottage	660	Water St.	1850	—	Creole cottage	—	—	None
Harrison	Biloxi	047-BLX-0705	—	House	661	Water St.	—	—	—	—	—	None
Harrison	Biloxi	047-BLX-0706	—	Holley House	664	Water St.	1850	—	—	—	—	None
Harrison	Biloxi	047-BLX-0707	—	Bungalow	132	Holley St.	—	Craftsman	Bungalow	—	—	None
Harrison	Biloxi	047-BLX-0708	(OLD) BILOXI JR. HIGH SCHOOL	Dukate Elementary School (li)	580	Howard Ave	1942	—	—	—	—	None
Harrison	Biloxi	047-BLX-0709	—	Commercial Building	368	Howard Ave	—	—	—	—	—	None
Harrison	Biloxi	047-BLX-0710	—	Bungalow	386	Howard Ave	—	—	Bungalow	—	—	None
Harrison	Biloxi	047-BLX-0711	—	Commercial Building	397	Howard Ave	—	—	—	—	—	None
Harrison	Biloxi	047-BLX-0712-X	—	Judge E. L. Brown House	807	"Beach Blvd, East"	1890	Eclectic/Composite	—	—	—	None
Harrison	Biloxi	047-BLX-0713-X	—	Charles T. Howard House	—	—	1880	—	—	—	—	None
Harrison	Biloxi	047-BLX-0714-X	Frank Howard House	Biloxi City Hospital	108	"Beach Blvd, East"	1898	Queen Anne	—	—	—	None
Harrison	Biloxi	047-BLX-0715-X	—	Dukate Elementary School	1008	"Howard Ave, East"	1924	—	—	—	—	None
Harrison	Biloxi	047-BLX-0716-X	""Central School""	(Old) Biloxi High School	505	"Howard Ave, East"	1912	—	—	—	—	None
Harrison	Biloxi	047-BLX-0717	—	Bungalow	626	Water St.	—	—	Bungalow	—	—	None
Harrison	Biloxi	047-BLX-0718	—	Bungalow	199	Crawford St.	—	—	—	—	—	None
Harrison	Biloxi	047-BLX-0719	—	Shotgun	209	Crawford St.	—	—	Shotgun	—	—	None
Harrison	Biloxi	047-BLX-0720	—	Bungalow	212	Crawford St.	—	—	Bungalow	—	—	None

COUNTY	CITY	INVENTORY NUMBER	HISTORIC NAME	COMMON NAME	ST. No.	ST. NAME	CONST. DATE	ARCH. STYLE	ARCH. FORM	NRHP DIS. NAME	MPS NAME	HISTORIC MARKER
Harrison	Biloxi	047-BLX-0721	—	Bungalow	216	Crawford St.	—	—	Bungalow	—	—	None
Harrison	Biloxi	047-BLX-0722-X	—	(Old) First Presbyterian Church (Not Extant)	—	Howard Ave (West)	—	—	—	—	—	None
Harrison	Biloxi	047-BLX-0723-X	Colonial Inn	—	309	"Beach Blvd, East"	—	—	—	—	—	None
Harrison	Biloxi	047-BLX-0724-X	Fleming's Boarding House	—	899	"Beach Blvd, East"	—	—	—	—	—	None
Harrison	Biloxi	047-BLX-0751-ML	U.S. COAST GUARD BARRACKS	Maritime & Seafood Industry Museum	115	First St.	1934-36	—	—	—	—	None
Harrison	Biloxi	047-BLX-0752	—	Shotgun House	127	First St.	—	—	—	—	—	None
Harrison	Biloxi	047-BLX-0753-X	—	House	1519	First St.	—	—	—	—	—	None
Harrison	Biloxi	047-BLX-0754-MVD	—	House	1510	First St.	—	—	—	—	—	None
Harrison	Biloxi	047-BLX-0755-X	—	Shotgun House	1443	First St.	—	Spanish	Shotgun	—	—	None
Harrison	Biloxi	047-BLX-0756	—	Bungalow	160	First St.	—	—	Bungalow	—	—	None
Harrison	Biloxi	047-BLX-0757	—	House	163	First St.	—	—	—	—	—	None
Harrison	Biloxi	047-BLX-0758	—	Biloxi Cottage	164	First St.	—	—	Biloxi cottage	—	—	None
Harrison	Biloxi	047-BLX-0759	—	Shotgun	164	First St.	—	—	Shotgun	—	—	None
Harrison	Biloxi	047-BLX-0760	—	House	167	First St.	—	—	—	—	—	None
Harrison	Biloxi	047-BLX-0761	—	Bungalow	168	First St.	—	—	Bungalow	—	—	None
Harrison	Biloxi	047-BLX-0762	—	Shotgun	171	First St.	—	—	Shotgun	—	—	None
Harrison	Biloxi	047-BLX-0763	—	Bungalow	172	First St.	—	—	Bungalow	—	—	None
Harrison	Biloxi	047-BLX-0764	—	Bungalow	176	First St.	—	—	Bungalow	—	—	None
Harrison	Biloxi	047-BLX-0765	—	St. Michael's Catholic Church	177	First St.	1964	—	—	—	—	None
Harrison	Biloxi	047-BLX-0766	—	Bungalow	180	First St.	—	—	Bungalow	—	—	None
Harrison	Biloxi	047-BLX-0767	—	Shotgun	186	First St.	—	—	Shotgun	—	—	None
Harrison	Biloxi	047-BLX-0768	—	(Former) BILOXI COTTAGE	190	First St.	—	—	Biloxi cottage	—	—	None
Harrison	Biloxi	047-BLX-0769-X	—	Biloxi Cottage	1312	First St.	—	—	Biloxi cottage	—	—	None
Harrison	Biloxi	047-BLX-0770-X	—	Biloxi Cottage	1308	First St.	—	—	Biloxi cottage	—	—	None
Harrison	Biloxi	047-BLX-0771-X	—	House	1709-1715	Third St.	—	—	Shotgun	—	—	None
Harrison	Biloxi	047-BLX-0772	—	Bungalow	208	Third St.	—	—	Bungalow	—	—	None
Harrison	Biloxi	047-BLX-0773	—	House	211	Third St.	—	—	Biloxi cottage	—	—	None
Harrison	Biloxi	047-BLX-0774	—	House	217	Third St.	—	—	—	—	—	None
Harrison	Biloxi	047-BLX-0775	—	Bungalow	244	Third St.	—	—	Bungalow	—	—	None
Harrison	Biloxi	047-BLX-0776	—	Bungalow	283	Third St.	—	—	—	—	—	None
Harrison	Biloxi	047-BLX-0777-NR-MRA	BAILEY HOUSE	Holy Angels Nursery	206	Beach Blvd	1850	Greek Revival	—	—	Historic Resources of Biloxi	None
Harrison	Biloxi	047-BLX-0778	—	Shotgun	119	Cedar St.	—	—	Shotgun	—	—	None
Harrison	Biloxi	047-BLX-0779	—	Biloxi Cottage	121	Cedar St.	1910	—	Biloxi cottage	—	—	None
Harrison	Biloxi	047-BLX-0780	—	Biloxi Cottage	123	Cedar St.	—	—	Biloxi cottage	—	—	None
Harrison	Biloxi	047-BLX-0781	—	Shotgun House	124	Cedar St.	—	—	Shotgun	—	—	None
Harrison	Biloxi	047-BLX-0782	—	Biloxi Cottage	125	Cedar St.	1910	—	Biloxi cottage	—	—	None
Harrison	Biloxi	047-BLX-0783	—	Shotgun House	126	Cedar St.	—	—	—	—	—	None
Harrison	Biloxi	047-BLX-0784	—	Shotgun House	127	Cedar St.	1905	—	Shotgun	—	—	None

COUNTY	CITY	INVENTORY NUMBER	HISTORIC NAME	COMMON NAME	ST. No.	ST. NAME	CONST. DATE	ARCH. STYLE	ARCH. FORM	NRHP DIS. NAME	MPS NAME	HISTORIC MARKER
Harrison	Biloxi	047-BLX-0785	---	House	128	Cedar St.	---	---	---	---	---	None
Harrison	Biloxi	047-BLX-0786	---	Bungalow	129	Cedar St.	---	---	Bungalow	---	---	None
Harrison	Biloxi	047-BLX-0787	---	House	130	Cedar St.	---	---	---	---	---	None
Harrison	Biloxi	047-BLX-0788	---	House	132	Cedar St.	---	---	---	---	---	None
Harrison	Biloxi	047-BLX-0789	---	Shotgun House	133	Cedar St.	---	---	Shotgun	---	---	None
Harrison	Biloxi	047-BLX-0790	---	House	135	Cedar St.	---	---	---	---	---	None
Harrison	Biloxi	047-BLX-0791	---	House	138	Cedar St.	1905	Queen Anne	---	---	---	None
Harrison	Biloxi	047-BLX-0792	---	Bungalow	139	Cedar St.	---	---	---	---	---	None
Harrison	Biloxi	047-BLX-0793-X	---	Bayed Cottage	241	Cedar St.	---	---	---	---	---	None
Harrison	Biloxi	047-BLX-0794	---	House	140	Cedar St.	---	---	---	---	---	None
Harrison	Biloxi	047-BLX-0795	---	House	144	Cedar St.	1903	Queen Anne	---	---	---	None
Harrison	Biloxi	047-BLX-0796-X	---	House	316	Cedar St.	---	---	---	---	---	None
Harrison	Biloxi	047-BLX-0797	---	Shotgun House	108	Hood Lane	---	---	Shotgun	---	---	None
Harrison	Biloxi	047-BLX-0798	---	Bungalow	120	Hood Lane	---	---	Bungalow	---	---	None
Harrison	Biloxi	047-BLX-0799	---	House	121	Howard Ave	---	---	---	---	---	None
Harrison	Biloxi	047-BLX-0800	---	House	131	Howard Ave	---	---	---	---	---	None
Harrison	Biloxi	047-BLX-0801	---	House	202	Howard Ave	---	---	---	---	---	None
Harrison	Biloxi	047-BLX-0802	---	Bungalow	215	Howard Ave	---	---	Bungalow	---	---	None
Harrison	Biloxi	047-BLX-0803	---	Biloxi Cottage	235	Howard Ave	---	---	Biloxi cottage	---	---	None
Harrison	Biloxi	047-BLX-0804-X	---	East End Sundries Shop	1436	Howard Ave	---	---	---	---	---	None
Harrison	Biloxi	047-BLX-0805	---	Bungalow	285	Howard Ave	---	---	Bungalow	---	---	None
Harrison	Biloxi	047-BLX-0806	---	House	288	Howard Ave	---	---	---	---	---	None
Harrison	Biloxi	047-BLX-0807-X	---	Biloxi Cottage	1407	"Howard Ave, East"	---	---	Biloxi cottage	---	---	None
Harrison	Biloxi	047-BLX-0808	---	Commercial Building	314	Howard Ave	---	---	---	---	---	None
Harrison	Biloxi	047-BLX-0809	---	Commercial Building	318	Howard Ave	---	---	---	---	---	None
Harrison	Biloxi	047-BLX-0810	---	House	321	Howard Ave	---	---	---	---	---	None
Harrison	Biloxi	047-BLX-0811	---	House	322	Howard Ave	---	---	---	---	---	None
Harrison	Biloxi	047-BLX-0812	---	Howard School No. 2	260	Howard Ave	1928	---	---	---	---	None
Harrison	Biloxi	047-BLX-0815	---	Bungalow	145	Hoxie St.	---	---	---	---	---	None
Harrison	Biloxi	047-BLX-0816	---	Bungalow	148	Hoxie St.	---	---	Bungalow	---	---	None
Harrison	Biloxi	047-BLX-0817	---	Bungalow	150	Hoxie St.	---	---	Bungalow	---	---	None
Harrison	Biloxi	047-BLX-0818	---	House	166	Hoxie St.	---	---	---	---	---	None
Harrison	Biloxi	047-BLX-0819	---	House	199	Hoxie St.	---	---	---	---	---	None
Harrison	Biloxi	047-BLX-0820	---	House	137	Maple St.	---	---	---	---	---	None
Harrison	Biloxi	047-BLX-0821	---	House	105	Myrtle St.	---	---	---	---	---	None
Harrison	Biloxi	047-BLX-0822	---	Biloxi Cottage	109	Myrtle St.	---	---	Biloxi cottage	---	---	None
Harrison	Biloxi	047-BLX-0823	---	(Former) BILOXI COTTAGE	127	Myrtle St.	---	---	Biloxi cottage	---	---	None
Harrison	Biloxi	047-BLX-0824	---	Bungalow	128	Myrtle St.	---	---	Bungalow	---	---	None
Harrison	Biloxi	047-BLX-0825	---	Bungalow	130	Myrtle St.	---	---	Bungalow	---	---	None
Harrison	Biloxi	047-BLX-0826	---	Bungalow	131	Myrtle St.	---	---	Bungalow	---	---	None
Harrison	Biloxi	047-BLX-0827	---	Bungalow	132	Myrtle St.	---	---	Bungalow	---	---	None

COUNTY	CITY	INVENTORY NUMBER	HISTORIC NAME	COMMON NAME	ST. No.	ST. NAME	CONST. DATE	ARCH. STYLE	ARCH. FORM	NRHP DIS. NAME	MPS NAME	HISTORIC MARKER
Harrison	Biloxi	047-BLX-0828	—	Biloxi Cottage 3	134	Myrtle St.	—	—	Biloxi cottage	—	—	None
Harrison	Biloxi	047-BLX-0829	—	Bungalow	135	Myrtle St.	—	—	—	—	—	None
Harrison	Biloxi	047-BLX-0830	—	House	136	Myrtle St.	—	—	—	—	—	None
Harrison	Biloxi	047-BLX-0831	—	Bungalow	137	Myrtle St.	—	—	Bungalow	—	—	None
Harrison	Biloxi	047-BLX-0832	—	House	138	Myrtle St.	—	—	—	—	—	None
Harrison	Biloxi	047-BLX-0833	—	Noble House	118	Oak St.	—	—	Biloxi cottage	—	—	None
Harrison	Biloxi	047-BLX-0834-X	—	Barish House	121	Oak St.	1900	—	Shotgun	—	—	None
Harrison	Biloxi	047-BLX-0835	—	(Former) BILOXI COTTAGE	122	Oak St.	—	—	Biloxi cottage	—	—	None
Harrison	Biloxi	047-BLX-0836	—	Bayed Cottage	123	Oak St.	—	—	—	—	—	None
Harrison	Biloxi	047-BLX-0837	—	Shotgun	125	Oak St.	—	—	Shotgun	—	—	None
Harrison	Biloxi	047-BLX-0838	—	(Former) BILOXI COTTAGE	128	Oak St.	—	—	Biloxi cottage	—	—	None
Harrison	Biloxi	047-BLX-0839	—	Bungalow	130	Oak St.	—	—	Bungalow	—	—	None
Harrison	Biloxi	047-BLX-0840	—	Bungalow	132	Oak St.	—	—	Bungalow	—	—	None
Harrison	Biloxi	047-BLX-0841	—	Bungalow	133	Oak St.	—	—	Bungalow	—	—	None
Harrison	Biloxi	047-BLX-0842	—	Bungalow	135	Oak St.	—	—	Bungalow	—	—	None
Harrison	Biloxi	047-BLX-0843	—	Biloxi Cottage	136	Oak St.	—	—	Biloxi cottage	—	—	None
Harrison	Biloxi	047-BLX-0844	—	Shotgun	137	Oak St.	—	—	Shotgun	—	—	None
Harrison	Biloxi	047-BLX-0845-X	—	House	312	Oak St.	—	—	—	—	—	None
Harrison	Biloxi	047-BLX-0846-X	—	House	313	Oak St.	—	—	Shotgun	—	—	None
Harrison	Biloxi	047-BLX-0847	—	Bungalow	185	Oak St.	—	—	Bungalow	—	—	None
Harrison	Biloxi	047-BLX-0848	—	House	187	Oak St.	—	—	—	—	—	None
Harrison	Biloxi	047-BLX-0849	—	Biloxi Cottage	191	Oak St.	—	—	Biloxi cottage	—	—	None
Harrison	Biloxi	047-BLX-0850	—	House	195	Oak St.	—	—	—	—	—	None
Harrison	Biloxi	047-BLX-0851	—	Bungalow	196	Oak St.	—	—	Bungalow	—	—	None
Harrison	Biloxi	047-BLX-0852	—	(Former) BILOXI COTTAGE	199A	Oak St.	—	—	Biloxi cottage	—	—	None
Harrison	Biloxi	047-BLX-0853	—	Grocery Store	199B	Oak St.	—	—	—	—	—	None
Harrison	Biloxi	047-BLX-0854	—	Shotgun House	239	Oak St.	—	—	Shotgun	—	—	None
Harrison	Biloxi	047-BLX-0855	—	Biloxi Cottage	285	Oak St.	—	—	Biloxi cottage	—	—	None
Harrison	Biloxi	047-BLX-0856-X	—	Grocery Store/House	128	Pine St.	—	—	Bungalow	—	—	None
Harrison	Biloxi	047-BLX-0857	—	(Old) St. Paul's Chapel (Episcopal)	124	Pine St.	—	—	—	—	—	None
Harrison	Biloxi	047-BLX-0858	—	Zengel House	126	Pine St.	1899	—	—	—	—	None
Harrison	Biloxi	047-BLX-0859-X	—	Commercial Building	240	Pine St.	—	Mission	—	—	—	None
Harrison	Biloxi	047-BLX-0860-X	—	Bungalow	329	Pine St.	—	—	Bungalow	—	—	None
Harrison	Biloxi	047-BLX-0861	—	Bungalow	174	Pine St.	—	—	Bungalow	—	—	None
Harrison	Biloxi	047-BLX-0862	—	House	180	Pine St.	—	—	—	—	—	None
Harrison	Biloxi	047-BLX-0863	—	Bungalow	183	Pine St.	—	—	Bungalow	—	—	None
Harrison	Biloxi	047-BLX-0864-X	—	Mavar Shirmp & Oyster Co.	—	"Beach Blvd, East"	—	—	—	—	—	None
Harrison	Biloxi	047-BLX-0865	East End Fire Station	—	1425	"Howard Ave, East"	1964	—	—	—	—	None

COUNTY	CITY	INVENTORY NUMBER	HISTORIC NAME	COMMON NAME	ST. No.	ST. NAME	CONST. DATE	ARCH. STYLE	ARCH. FORM	NRHP DIS. NAME	MPS NAME	HISTORIC MARKER
Harrison	Biloxi	047-BLX-0901-NRD	---	House	1078	Beach Blvd	1920	---	Bungalow	West Beach	Historic Resources of Biloxi	None
Harrison	Biloxi	047-BLX-0902-NRD	---	House	1082	Beach Blvd	1920	Colonial Revival	---	West Beach	Historic Resources of Biloxi	None
Harrison	Biloxi	047-BLX-0903-NRD	---	House	1086	Beach Blvd	---	---	---	West Beach	Historic Resources of Biloxi	None
Harrison	Biloxi	047-BLX-0904-NRD	---	House	1090	Beach Blvd	1910	Craftsman	Bungalow	West Beach	Historic Resources of Biloxi	None
Harrison	Biloxi	047-BLX-0905-NRD	---	House	1092	Beach Blvd	1926	Prairie	---	West Beach	Historic Resources of Biloxi	None
Harrison	Biloxi	047-BLX-0906-NRD	---	House	1096	Beach Blvd	1900	Neoclassical	---	West Beach	Historic Resources of Biloxi	None
Harrison	Biloxi	047-BLX-0907-NRD	---	Gulf Shore Apartments	1104	Beach Blvd	1970	---	---	West Beach	Historic Resources of Biloxi	None
Harrison	Biloxi	047-BLX-0908-NRD	---	House	1110	Beach Blvd	1910	"Craftsman, Eclectic/Composite"	---	West Beach	Historic Resources of Biloxi	None
Harrison	Biloxi	047-BLX-0909-NRD	---	House	1114	Beach Blvd	1900	---	---	West Beach	Historic Resources of Biloxi	None
Harrison	Biloxi	047-BLX-0910-NRD	---	House	1120	Beach Blvd	1910	---	Bungalow	West Beach	Historic Resources of Biloxi	None
Harrison	Biloxi	047-BLX-0911-DNC	---	Chateau Legrande Condominiums	1130	Beach Blvd	1980	---	---	West Beach	Historic Resources of Biloxi	None
Harrison	Biloxi	047-BLX-0912-DNC	---	House	1138	Beach Blvd	1950	---	---	West Beach	Historic Resources of Biloxi	None
Harrison	Biloxi	047-BLX-0913-NRD	---	House	1150	Beach Blvd	1910	Craftsman	Bungalow	West Beach	Historic Resources of Biloxi	None
Harrison	Biloxi	047-BLX-0914-NRD	---	Bungalow	1152	Beach Blvd	1910	---	Bungalow	West Beach	Historic Resources of Biloxi	None
Harrison	Biloxi	047-BLX-0915-NRD	---	House	1154	Beach Blvd	1890	---	---	West Beach	Historic Resources of Biloxi	None
Harrison	Biloxi	047-BLX-0916-NRD	---	House	1156	Beach Blvd	1900	---	---	West Beach	Historic Resources of Biloxi	None

COUNTY	CITY	INVENTORY NUMBER	HISTORIC NAME	COMMON NAME	ST. No.	ST. NAME	CONST. DATE	ARCH. STYLE	ARCH. FORM	NRHP DIS. NAME	MPS NAME	HISTORIC MARKER
Harrison	Biloxi	047-BLX-0917-NRD	—	House	1160	Beach Blvd	1930	—	—	West Beach	Historic Resources of Biloxi	None
Harrison	Biloxi	047-BLX-0918-NRD	—	Biloxi Cemetery	1166	Irish Hill	—	—	—	West Beach	Historic Resources of Biloxi	None
Harrison	Biloxi	047-BLX-0919-DNC	—	"Elks Lodge Hall (Biloxi Lodge No. 606, Bpoe)"	1178	Beach Blvd	1970	—	—	West Beach	Historic Resources of Biloxi	None
Harrison	Biloxi	047-BLX-0920-NRD	—	House	1180	Beach Blvd	1900	—	—	West Beach	Historic Resources of Biloxi	None
Harrison	Biloxi	047-BLX-0921-DNC	—	House	1188	Beach Blvd	1960	International	—	West Beach	Historic Resources of Biloxi	None
Harrison	Biloxi	047-BLX-0922-DNC	—	House	1192	Beach Blvd	1960	International	—	West Beach	Historic Resources of Biloxi	None
Harrison	Biloxi	047-BLX-0923-NRD	—	Father Ryan House	1196	Beach Blvd	1840	Eclectic/Composite	—	West Beach	Historic Resources of Biloxi	None
Harrison	Biloxi	047-BLX-0924-NRD	—	House	1202	Beach Blvd	1981	—	—	West Beach	Historic Resources of Biloxi	None
Harrison	Biloxi	047-BLX-0925-NRD	—	House	1206	Beach Blvd	1910	—	—	West Beach	Historic Resources of Biloxi	None
Harrison	Biloxi	047-BLX-0926-NRD	—	O.G. Sweetman House	1210	Beach Blvd	1905	Colonial Revival	American Foursquare	West Beach	Historic Resources of Biloxi	None
Harrison	Biloxi	047-BLX-0927-NRD	—	House	1212	Beach Blvd	1905	—	—	West Beach	Historic Resources of Biloxi	None
Harrison	Biloxi	047-BLX-0928-DNC	—	House	1216	Beach Blvd	1970	—	—	West Beach	Historic Resources of Biloxi	None
Harrison	Biloxi	047-BLX-0929-NRD	—	White House Inn	1230	Beach Blvd	1923	—	—	West Beach	Historic Resources of Biloxi	None
Harrison	Biloxi	047-BLX-0930-DNC	—	House	1248	Beach Blvd	1970	—	—	West Beach	Historic Resources of Biloxi	None
Harrison	Biloxi	047-BLX-0931-DNC	—	House	1252	Beach Blvd	1910	—	—	West Beach	Historic Resources of Biloxi	None
Harrison	Biloxi	047-BLX-0932-NRD	—	House	1270	Beach Blvd	1910	—	—	West Beach	Historic Resources of Biloxi	None

COUNTY	CITY	INVENTORY NUMBER	HISTORIC NAME	COMMON NAME	ST. No.	ST. NAME	CONST. DATE	ARCH. STYLE	ARCH. FORM	NRHP DIS. NAME	MPS NAME	HISTORIC MARKER
Harrison	Biloxi	047-BLX-0933-NRD	—	House	1274	Beach Blvd	1900	Neoclassical	—	West Beach	Historic Resources of Biloxi	None
Harrison	Biloxi	047-BLX-0934-DNC	—	Apartment Building	1282	Beach Blvd	1975	—	—	West Beach	Historic Resources of Biloxi	None
Harrison	Biloxi	047-BLX-0935-NRD	—	House	1302	Beach Blvd	1900	"Neoclassical, Colonial Revival"	—	West Beach	Historic Resources of Biloxi	None
Harrison	Biloxi	047-BLX-0936-NRD	—	House	1306	Beach Blvd	1900	"Neoclassical, Colonial Revival"	—	West Beach	Historic Resources of Biloxi	None
Harrison	Biloxi	047-BLX-0937-NRD	—	House	1308	Beach Blvd	1900	—	—	West Beach	Historic Resources of Biloxi	None
Harrison	Biloxi	047-BLX-0938-NRD	—	House	1312	Beach Blvd	1900	—	—	West Beach	Historic Resources of Biloxi	None
Harrison	Biloxi	047-BLX-0939-NRD	—	House	1320	Beach Blvd	1890	—	—	West Beach	Historic Resources of Biloxi	None
Harrison	Biloxi	047-BLX-0940-NRD	—	Bayed Cottage	1324	Beach Blvd	1900	—	—	West Beach	Historic Resources of Biloxi	None
Harrison	Biloxi	047-BLX-0941-NRD	—	House	1328	Beach Blvd	1900	—	—	West Beach	Historic Resources of Biloxi	None
Harrison	Biloxi	047-BLX-0942-NRD	—	House	1332	Beach Blvd	1900	Neoclassical	—	West Beach	Historic Resources of Biloxi	None
Harrison	Biloxi	047-BLX-0943-DNC	—	First Presbyterian Church (Pca)	1340	Beach Blvd	1970	Greek Revival	—	West Beach	Historic Resources of Biloxi	None
Harrison	Biloxi	047-BLX-0945-NRD	—	House	1352	Beach Blvd	1900	"Queen Anne, Neoclassical"	—	West Beach	Historic Resources of Biloxi	None
Harrison	Biloxi	047-BLX-0946-NRD	—	House	1356	Beach Blvd	1910	—	Bungalow	West Beach	Historic Resources of Biloxi	None
Harrison	Biloxi	047-BLX-0947-NRD	—	House	1364	Beach Blvd	1900	"Eastlake, Queen Anne"	—	West Beach	Historic Resources of Biloxi	None
Harrison	Biloxi	047-BLX-0948-DNC	—	House	1368	Beach Blvd	1950	—	—	West Beach	Historic Resources of Biloxi	None
Harrison	Biloxi	047-BLX-0949-NRD	—	House	1374	Beach Blvd	1900	Neoclassical	—	West Beach	Historic Resources of Biloxi	None

COUNTY	CITY	INVENTORY NUMBER	HISTORIC NAME	COMMON NAME	ST. No.	ST. NAME	CONST. DATE	ARCH. STYLE	ARCH. FORM	NRHP DIS. NAME	MPS NAME	HISTORIC MARKER
Harrison	Biloxi	047-BLX-0950-NRD	—	House	1378	Beach Blvd	1910	Neoclassical	—	West Beach	Historic Resources of Biloxi	None
Harrison	Biloxi	047-BLX-0951-NRD	—	House	116	Caldwell St.	1900	—	—	West Beach	Historic Resources of Biloxi	None
Harrison	Biloxi	047-BLX-0952-DNC	—	House	108	Caldwell St.	1950	—	—	West Beach	Historic Resources of Biloxi	None
Harrison	Biloxi	047-BLX-0953-NRD	—	House	122	Caldwell St.	1835	—	Creole cottage	West Beach	Historic Resources of Biloxi	None
Harrison	Biloxi	047-BLX-0954-NRD	—	House	122	Morrison Ave	1900	Neoclassical	—	West Beach	Historic Resources of Biloxi	None
Harrison	Biloxi	047-BLX-0955-NRD	—	Bungalow	126 (FORMER LY 121)	Morrison Ave	1920	Craftsman	Bungalow	West Beach	Historic Resources of Biloxi	None
Harrison	Biloxi	047-BLX-0956-NRD	—	House	132	Morrison Ave	1910	—	—	West Beach	Historic Resources of Biloxi	None
Harrison	Biloxi	047-BLX-0957-NRD	—	Bungalow	134 (FORMER LY 133)	Morrison Ave	1910	Craftsman	Bungalow	West Beach	Historic Resources of Biloxi	None
Harrison	Biloxi	047-BLX-0958-NRD	—	Bungalow	138	Morrison Ave	1910	—	—	West Beach	Historic Resources of Biloxi	None
Harrison	Biloxi	047-BLX-0959-NRD	—	Bungalow	142	Morrison Ave	1900	—	—	West Beach	Historic Resources of Biloxi	None
Harrison	Biloxi	047-BLX-0960-NRD	—	House	141	Morrison Ave	1900	—	—	West Beach	Historic Resources of Biloxi	None
Harrison	Biloxi	047-BLX-0961-NRD	—	House	137	Morrison Ave	1890	—	—	West Beach	Historic Resources of Biloxi	None
Harrison	Biloxi	047-BLX-0962-NRD	—	House	133	Morrison Ave	1890	Spanish	—	West Beach	Historic Resources of Biloxi	None
Harrison	Biloxi	047-BLX-0963-NRD	—	Bayed Cottage	123	Morrison Ave	1900	Queen Anne	—	West Beach	Historic Resources of Biloxi	None
Harrison	Biloxi	047-BLX-0964-NRD	—	Labuzin-Stirling House	127	Morrison Ave	1855	Greek Revival	—	West Beach	Historic Resources of Biloxi	None
Harrison	Biloxi	047-BLX-0965-NRD	—	House	124	St. Paul St.	1890	—	Biloxi cottage	West Beach	Historic Resources of Biloxi	None

COUNTY	CITY	INVENTORY NUMBER	HISTORIC NAME	COMMON NAME	ST. No.	ST. NAME	CONST. DATE	ARCH. STYLE	ARCH. FORM	NRHP DIS. NAME	MPS NAME	HISTORIC MARKER
Harrison	Biloxi	047-BLX-0966-NRD	—	House	122	St. Paul St.	1930	—	—	West Beach	Historic Resources of Biloxi	None
Harrison	Biloxi	047-BLX-0967-NRD	—	House	123	St. Paul St.	1900	—	Biloxi cottage	West Beach	Historic Resources of Biloxi	None
Harrison	Biloxi	047-BLX-0968.1-X	—	Hotel Biloxi (I)	—	"Beach Blvd, West"	—	—	—	—	—	None
Harrison	Biloxi	047-BLX-0968.2-X	—	Hotel Biloxi (II)	1304	"Beach Blvd, West"	1927	—	—	—	—	None
Harrison	Biloxi	047-BLX-0969-X	—	House	1624	"Beach Blvd, West"	1983	—	—	—	—	None
Harrison	Biloxi	047-BLX-0970-X	—	House	1626	"Beach Blvd, West"	—	"Colonial Revival, Neoclassical"	—	—	—	None
Harrison	Biloxi	047-BLX-0971-X	—	House	1722	"Beach Blvd, West"	—	—	—	—	—	None
Harrison	Biloxi	047-BLX-0972	—	House	1452	Beach Blvd	—	—	—	—	—	None
Harrison	Biloxi	047-BLX-0973	—	House	1456	Beach Blvd	—	—	—	—	—	None
Harrison	Biloxi	047-BLX-0974	—	House	1460	Beach Blvd	1910	Eclectic/Composite	—	—	—	None
Harrison	Biloxi	047-BLX-0975	—	House	1464	Beach Blvd	1920	—	Bungalow	—	—	None
Harrison	Biloxi	047-BLX-0976	—	House	1468	Beach Blvd	—	—	—	—	—	None
Harrison	Biloxi	047-BLX-0977	—	House	1470	Beach Blvd	—	—	—	—	—	None
Harrison	Biloxi	047-BLX-0978	—	House	1080	Bolton Lane	1850	—	—	—	—	None
Harrison	Biloxi	047-BLX-0979	—	House	1283	Father Ryan Ave	—	—	—	—	—	None
Harrison	Biloxi	047-BLX-0980	—	House	1326	Father Ryan Ave	1923	"Eclectic/Composite, Spanish"	—	—	—	None
Harrison	Biloxi	047-BLX-0981	—	First St. Water Works	1400	Father Ryan Ave	1943	Art Moderne	—	—	—	None
Harrison	Biloxi	047-BLX-0982	—	Biloxi High School	1424	Father Ryan Ave	1960	—	—	—	—	None
Harrison	Biloxi	047-BLX-0983	—	House	120	Gill St.	—	—	—	—	—	None
Harrison	Biloxi	047-BLX-0984	—	House	140	Gill St.	—	—	—	—	—	None
Harrison	Biloxi	047-BLX-0985	—	House	160	Gill St.	1910	Neoclassical	—	—	—	None
Harrison	Biloxi	047-BLX-0986	—	Bayed Cottage	165	Gill St.	1895	—	—	—	—	None
Harrison	Biloxi	047-BLX-0987	—	Three Bay Cottage	170	Gill St.	1910	Eclectic/Composite	—	—	—	None
Harrison	Biloxi	047-BLX-0988	—	Bungalow	174	Gill St.	—	—	Bungalow	—	—	None
Harrison	Biloxi	047-BLX-0989	—	Bungalow	180	Gill St.	—	—	Bungalow	—	—	None
Harrison	Biloxi	047-BLX-0990	—	Bungalow	1089	Irish Hill	—	—	Bungalow	—	—	None
Harrison	Biloxi	047-BLX-0991	—	House	1102	Irish Hill	—	—	—	—	—	None
Harrison	Biloxi	047-BLX-0992	—	House	1114	Irish Hill	—	—	—	—	—	None
Harrison	Biloxi	047-BLX-0993	—	House	1120	Irish Hill	—	—	—	—	—	None
Harrison	Biloxi	047-BLX-0994	—	Three-Bay Cottage	130	Porter Ave	—	—	Biloxi cottage	—	—	None
Harrison	Biloxi	047-BLX-0995	—	House	145	Porter Ave	—	—	—	—	—	None
Harrison	Biloxi	047-BLX-0996	—	House	151	Porter Ave	1900	—	—	—	—	None
Harrison	Biloxi	047-BLX-0997	—	House	157	Porter Ave	1940	Eclectic/Composite	—	—	—	None
Harrison	Biloxi	047-BLX-0998-X	—	House	217	Porter Ave	1901	Neoclassical	—	—	—	None
Harrison	Biloxi	047-BLX-0999	—	Galleried Cottage	145	St. Francis St.	—	—	—	—	—	None
Harrison	Biloxi	047-BLX-1000	—	Bungalow	161	St. Francis St.	—	—	Bungalow	—	—	None
Harrison	Biloxi	047-BLX-1001	—	Biloxi Cottage	125	St. Jude St.	—	—	Biloxi cottage	—	—	None
Harrison	Biloxi	047-BLX-1002	—	House	132	St. Paul St.	—	—	—	—	—	None
Harrison	Biloxi	047-BLX-1003	—	House	162	St. Paul St.	—	—	—	—	—	None
Harrison	Biloxi	047-BLX-1004	—	House	168	St. Paul St.	1923	"Mission, Spanish"	—	—	—	None

COUNTY	CITY	INVENTORY NUMBER	HISTORIC NAME	COMMON NAME	ST. No.	ST. NAME	CONST. DATE	ARCH. STYLE	ARCH. FORM	NRHP DIS. NAME	MPS NAME	HISTORIC MARKER
Harrison	Biloxi	047-BLX-1005-X	---	White House Cottage No. 3	---	White Ave #3	---	---	---	---	---	None
Harrison	Biloxi	047-BLX-1006-X	---	White House Cottage No. 4	---	White Ave #4	---	---	---	---	---	None
Harrison	Biloxi	047-BLX-1007-X	---	White House Cottage No. 5	---	White Ave #5	---	---	---	---	---	None
Harrison	Biloxi	047-BLX-1008-X	---	White House Cottage No. 6	---	White Ave #6	---	---	---	---	---	None
Harrison	Biloxi	047-BLX-1009-X	---	House	---	White Ave #7	---	---	---	---	---	None
Harrison	Biloxi	047-BLX-1010	---	Michel Middle School	1426	Father Ryan Ave	1954	---	---	---	---	None
Harrison	Biloxi	047-BLX-1011-X	Beach Bowl Bowling Lanes	---	---	"Beach Blvd., W"	1961	---	---	---	---	None
Harrison	Biloxi	047-BLX-1020	---	Seashore Methodist Assembly	---	---	---	---	---	---	---	None
Harrison	Biloxi	047-BLX-1021-X	---	Tabernacle	---	---	---	---	---	---	---	None
Harrison	Biloxi	047-BLX-1022-NR	SEASHORE CAMPGROUND SCHOOL (VAN HOOK HALL)	---	1410	Leggett Drive	1915	---	Bungalow	---	---	None
Harrison	Biloxi	047-BLX-1023-X	"Keller Lodge, Seashore Methodist Campground"	---	---	---	---	---	---	---	---	None
Harrison	Biloxi	047-BLX-1101-NRD	---	House	950	Beach Blvd	1920	---	---	West Central	Historic Resources of Biloxi	None
Harrison	Biloxi	047-BLX-1102-NRD	---	House	956	Beach Blvd	1900	---	---	West Central	Historic Resources of Biloxi	None
Harrison	Biloxi	047-BLX-1103-NRD	---	""Santini House""	964	Beach Blvd	1838	---	---	West Central	Historic Resources of Biloxi	None
Harrison	Biloxi	047-BLX-1104-NRD	---	Bungalow	968	Beach Blvd	1920	Craftsman	Bungalow	West Central	Historic Resources of Biloxi	None
Harrison	Biloxi	047-BLX-1105-DNC	---	Imperial Terrace Apartments	9??	Beach Blvd	1970	---	---	West Central	Historic Resources of Biloxi	None
Harrison	Biloxi	047-BLX-1106-NRD	---	Bungalow	988	Beach Blvd	---	Craftsman	Bungalow	West Central	Historic Resources of Biloxi	None
Harrison	Biloxi	047-BLX-1107-NRD	---	House	992	Beach Blvd	190	---	---	West Central	Historic Resources of Biloxi	None
Harrison	Biloxi	047-BLX-1108-NRD	---	House	996	Beach Blvd	1940	Georgian	---	West Central	Historic Resources of Biloxi	None

COUNTY	CITY	INVENTORY NUMBER	HISTORIC NAME	COMMON NAME	ST. No.	ST. NAME	CONST. DATE	ARCH. STYLE	ARCH. FORM	NRHP DIS. NAME	MPS NAME	HISTORIC MARKER
Harrison	Biloxi	047-BLX-1109-NRD	---	House	1002	Beach Blvd	1975	---	---	West Central	Historic Resources of Biloxi	None
Harrison	Biloxi	047-BLX-1110-NRD	---	House	1006	Beach Blvd	1975	---	---	West Central	Historic Resources of Biloxi	None
Harrison	Biloxi	047-BLX-1111-NRD	---	House	1012	Beach Blvd	1910	---	---	West Central	Historic Resources of Biloxi	None
Harrison	Biloxi	047-BLX-1112-DNC	---	House	1016	Beach Blvd	1940	---	---	West Central	Historic Resources of Biloxi	None
Harrison	Biloxi	047-BLX-1113-NRD	---	House	1022	Beach Blvd	1900	"Queen Anne, Neoclassical"	---	West Central	Historic Resources of Biloxi	None
Harrison	Biloxi	047-BLX-1114-NRD	---	American Cottage	1037	Beach Blvd	1900	---	---	West Central	Historic Resources of Biloxi	None
Harrison	Biloxi	047-BLX-1115-NRD-ML	ROBINSON-MALONEY HOUSE	Dantzler House	1042	Beach Blvd	1850	"Greek Revival, Neoclassical"	Four-over-Four	West Central	Historic Resources of Biloxi	None
Harrison	Biloxi	047-BLX-1116-NRD	---	House	118	Seal Ave	1900	---	---	West Central	Historic Resources of Biloxi	None
Harrison	Biloxi	047-BLX-1117-NRD	---	House	122	Seal Ave	1900	---	Biloxi cottage	West Central	Historic Resources of Biloxi	None
Harrison	Biloxi	047-BLX-1118-NRD	---	House	126	Seal Ave	1930	---	---	West Central	Historic Resources of Biloxi	None
Harrison	Biloxi	047-BLX-1119-NRD	---	American Cottage	126	Seal Ave	1905	---	---	West Central	Historic Resources of Biloxi	None
Harrison	Biloxi	047-BLX-1120-NRD	---	House	130	Seal Ave	1912	---	---	West Central	Historic Resources of Biloxi	None
Harrison	Biloxi	047-BLX-1121-DNC	---	House	134	Seal Ave	1960	---	---	West Central	Historic Resources of Biloxi	None
Harrison	Biloxi	047-BLX-1122-NRD	---	House	140	Seal Ave	1900	Queen Anne	---	West Central	Historic Resources of Biloxi	None
Harrison	Biloxi	047-BLX-1123-NRD	---	House	144	Seal Ave	1910	---	---	West Central	Historic Resources of Biloxi	None
Harrison	Biloxi	047-BLX-1124-NRD	---	Bungalow	148 (FORMER LY 156)	Seal Ave	1915	Craftsman	Bungalow	West Central	Historic Resources of Biloxi	None

COUNTY	CITY	INVENTORY NUMBER	HISTORIC NAME	COMMON NAME	ST. No.	ST. NAME	CONST. DATE	ARCH. STYLE	ARCH. FORM	NRHP DIS. NAME	MPS NAME	HISTORIC MARKER
Harrison	Biloxi	047-BLX-1125-NRD	—	Bungalow	150 (FORMER LY 158)	Seal Ave	1915	Craftsman	Bungalow	West Central	Historic Resources of Biloxi	None
Harrison	Biloxi	047-BLX-1126-NRD	—	House	154	Seal Ave	1900	—	—	West Central	Historic Resources of Biloxi	None
Harrison	Biloxi	047-BLX-1127-NRD	—	House	158	Seal Ave	1900	—	—	West Central	Historic Resources of Biloxi	None
Harrison	Biloxi	047-BLX-1128-NRD	—	House	979	Howard Ave	1900	Eclectic/Composite	—	West Central	Historic Resources of Biloxi	None
Harrison	Biloxi	047-BLX-1129-NRD	—	House	159	Howard Ave	1909	—	—	West Central	Historic Resources of Biloxi	None
Harrison	Biloxi	047-BLX-1130-NRD	—	House	155	Howard Ave	1905	—	—	West Central	Historic Resources of Biloxi	None
Harrison	Biloxi	047-BLX-1131-NRD	—	Bungalow	153	Seal Ave	1915	—	Bungalow	West Central	Historic Resources of Biloxi	None
Harrison	Biloxi	047-BLX-1132-NRD	—	House	149	Seal Ave	1902	—	—	West Central	Historic Resources of Biloxi	None
Harrison	Biloxi	047-BLX-1133-NRD	—	Bungalow	143 (FORMER LY 155)	Seal Ave	1915	Craftsman	Bungalow	West Central	Historic Resources of Biloxi	None
Harrison	Biloxi	047-BLX-1134-NRD	—	House	139	Seal Ave	1905	—	—	West Central	Historic Resources of Biloxi	None
Harrison	Biloxi	047-BLX-1135-NRD	—	House	135	Seal Ave	1905	—	—	West Central	Historic Resources of Biloxi	None
Harrison	Biloxi	047-BLX-1136-NRD	—	Bungalow	133	Seal Ave	1915	—	—	West Central	Historic Resources of Biloxi	None
Harrison	Biloxi	047-BLX-1137-NRD	—	Bayed Cottage	129	Seal Ave	1905	Queen Anne	—	West Central	Historic Resources of Biloxi	None
Harrison	Biloxi	047-BLX-1138-NRD	—	House	127	Seal Ave	1905	—	—	West Central	Historic Resources of Biloxi	None
Harrison	Biloxi	047-BLX-1139-NRD	—	House	123	Seal Ave	1910	—	—	West Central	Historic Resources of Biloxi	None
Harrison	Biloxi	047-BLX-1140-NRD	—	Bayed Cottage	119	Seal Ave	1905	Queen Anne	—	West Central	Historic Resources of Biloxi	None

COUNTY	CITY	INVENTORY NUMBER	HISTORIC NAME	COMMON NAME	ST. No.	ST. NAME	CONST. DATE	ARCH. STYLE	ARCH. FORM	NRHP DIS. NAME	MPS NAME	HISTORIC MARKER
Harrison	Biloxi	047-BLX-1141-NRD	—	House	117	Seal Ave	1940	—	Bungalow	West Central	Historic Resources of Biloxi	None
Harrison	Biloxi	047-BLX-1142-NRD	—	House	120	Suter Place	1900	—	—	West Central	Historic Resources of Biloxi	None
Harrison	Biloxi	047-BLX-1143-NRD	—	House	124	Suter Place	1900	—	—	West Central	Historic Resources of Biloxi	None
Harrison	Biloxi	047-BLX-1144-NRD	—	House	119	Suter Place	1910	Colonial Revival	—	West Central	Historic Resources of Biloxi	None
Harrison	Biloxi	047-BLX-1145-NRD	—	Bungalow	116	Benachi St.	1915	—	Bungalow	West Central	Historic Resources of Biloxi	None
Harrison	Biloxi	047-BLX-1146-DNC	—	House	120	Benachi St.	1890	—	—	West Central	Historic Resources of Biloxi	None
Harrison	Biloxi	047-BLX-1147-NRD	—	House	126	Benachi St.	1910	—	—	West Central	Historic Resources of Biloxi	None
Harrison	Biloxi	047-BLX-1148-NRD	—	House	128	Benachi St.	1920	—	—	West Central	Historic Resources of Biloxi	None
Harrison	Biloxi	047-BLX-1149-NRD	—	House	132	Benachi St.	1905	—	—	West Central	Historic Resources of Biloxi	None
Harrison	Biloxi	047-BLX-1150-NRD	—	House	138	Benachi St.	1960	—	—	West Central	Historic Resources of Biloxi	None
Harrison	Biloxi	047-BLX-1151-NRD	—	American Cottage	142	Benachi St.	1890	—	—	West Central	Historic Resources of Biloxi	None
Harrison	Biloxi	047-BLX-1152-NRD	—	House	146	Benachi St.	1905	—	—	West Central	Historic Resources of Biloxi	None
Harrison	Biloxi	047-BLX-1153-DNC	—	House	148	Benachi St.	1960	—	—	West Central	Historic Resources of Biloxi	None
Harrison	Biloxi	047-BLX-1154-NRD	—	House	152	Benachi St.	1920	Mission	—	West Central	Historic Resources of Biloxi	None
Harrison	Biloxi	047-BLX-1155-NRD	—	Bungalow	156	Benachi St.	1920	—	Bungalow	West Central	Historic Resources of Biloxi	None
Harrison	Biloxi	047-BLX-1156-NRD	—	House	158	Benachi St.	1905	Queen Anne	—	West Central	Historic Resources of Biloxi	None

COUNTY	CITY	INVENTORY NUMBER	HISTORIC NAME	COMMON NAME	ST. No.	ST. NAME	CONST. DATE	ARCH. STYLE	ARCH. FORM	NRHP DIS. NAME	MPS NAME	HISTORIC MARKER
Harrison	Biloxi	047-BLX-1157-NRD	—	House	160	Benachi St.	1930	—	—	West Central	Historic Resources of Biloxi	None
Harrison	Biloxi	047-BLX-1158-NRD	—	Bungalow	162 (FORMER LY 153)	Benachi St.	1915	Craftsman	Bungalow	West Central	Historic Resources of Biloxi	None
Harrison	Biloxi	047-BLX-1159-NRD	—	Bayed Cottage	168	Benachi St.	1905	Queen Anne	—	West Central	Historic Resources of Biloxi	None
Harrison	Biloxi	047-BLX-1160-NRD	—	Bayed Cottage	170	Benachi St.	1905	—	—	West Central	Historic Resources of Biloxi	None
Harrison	Biloxi	047-BLX-1161-NRD	—	Bungalow	157	Benachi St.	1915	—	Bungalow	West Central	Historic Resources of Biloxi	None
Harrison	Biloxi	047-BLX-1162-DNC	—	House	153	Benachi St.	1960	—	—	West Central	Historic Resources of Biloxi	None
Harrison	Biloxi	047-BLX-1163-NRD	—	House	151	Benachi St.	1920	Mission	—	West Central	Historic Resources of Biloxi	None
Harrison	Biloxi	047-BLX-1164-NRD	—	Bungalow	149	Benachi St.	1915	—	—	West Central	Historic Resources of Biloxi	None
Harrison	Biloxi	047-BLX-1165-NRD	—	Bungalow	147	Benachi St.	1915	—	Bungalow	West Central	Historic Resources of Biloxi	None
Harrison	Biloxi	047-BLX-1166-NRD	—	Bungalow	139	Benachi St.	1920	—	Bungalow	West Central	Historic Resources of Biloxi	None
Harrison	Biloxi	047-BLX-1167-NRD	—	Bayed Cottage	135	Benachi St.	1905	Queen Anne	—	West Central	Historic Resources of Biloxi	None
Harrison	Biloxi	047-BLX-1168-NRD-X	—	House	124	Benachi St.	1905	Queen Anne	—	West Central	Historic Resources of Biloxi	None
Harrison	Biloxi	047-BLX-1169-NRD	—	House	127	Benachi St.	1905	Queen Anne	—	West Central	Historic Resources of Biloxi	None
Harrison	Biloxi	047-BLX-1170-NRD	—	Bayed Cottage	123	Benachi St.	1905	Queen Anne	—	West Central	Historic Resources of Biloxi	None
Harrison	Biloxi	047-BLX-1171	—	Kernan House	1261	Arlington St.	—	—	—	—	—	None
Harrison	Biloxi	047-BLX-1172	—	Three-Bay Cottage	151	Baltar St.	—	—	—	—	—	None
Harrison	Biloxi	047-BLX-1173-MVD	—	Gillis House	590	Beach Blvd	—	—	—	—	—	None
Harrison	Biloxi	047-BLX-1174-X	—	House	854	"Beach Blvd, West"	—	—	—	—	—	None
Harrison	Biloxi	047-BLX-1175-NR-ML	BILOXI LIGHTHOUSE	—	1061	Beach Blvd	1848	—	—	—	—	None

COUNTY	CITY	INVENTORY NUMBER	HISTORIC NAME	COMMON NAME	ST. No.	ST. NAME	CONST. DATE	ARCH. STYLE	ARCH. FORM	NRHP DIS. NAME	MPS NAME	HISTORIC MARKER
Harrison	Biloxi	047-BLX-1176	---	House	119	Benachi St.	---	---	---	---	---	None
Harrison	Biloxi	047-BLX-1177	---	Biloxi Cottage	321	Benachi St.	1900	---	Biloxi cottage	---	---	None
Harrison	Biloxi	047-BLX-1178-X	---	House	430	Benachi St.	---	---	---	---	---	None
Harrison	Biloxi	047-BLX-1179-X	---	Three Bay Cottage	461	Benachi St.	---	---	---	---	---	None
Harrison	Biloxi	047-BLX-1180	---	Bungalow	955	Division St.	1940	---	Bungalow	---	---	None
Harrison	Biloxi	047-BLX-1181	---	Shotgun	956	Division St.	1900	---	Shotgun	---	---	None
Harrison	Biloxi	047-BLX-1182	---	Bungalow	957	Division St.	1940	---	Bungalow	---	---	None
Harrison	Biloxi	047-BLX-1183	---	Three-Bay Cottage	960	Division St.	1920	---	Shotgun	---	---	None
Harrison	Biloxi	047-BLX-1184	---	Bungalow	961	Division St.	1940	---	Bungalow	---	---	None
Harrison	Biloxi	047-BLX-1185	---	Bungalow	962	Division St.	---	---	Bungalow	---	---	None
Harrison	Biloxi	047-BLX-1186	---	Bungalow	970	Division St.	1940	Craftsman	Bungalow	---	---	None
Harrison	Biloxi	047-BLX-1187-X	---	Biloxi Cottage	1122	"Division St., West"	---	---	Biloxi cottage	---	---	None
Harrison	Biloxi	047-BLX-1188	---	House	1011	Division St.	---	---	---	---	---	None
Harrison	Biloxi	047-BLX-1189-X	---	House	1132	"Division St., West"	---	---	---	---	---	None
Harrison	Biloxi	047-BLX-1190	---	House	233	Ethel Court Alley	---	Mission	---	---	---	None
Harrison	Biloxi	047-BLX-1191	---	House	237	Ethel Court Alley	---	---	---	---	---	None
Harrison	Biloxi	047-BLX-1192	---	Galleried Cottage	247	Forrest St.	---	---	---	---	---	None
Harrison	Biloxi	047-BLX-1193	---	Bungalow	264	Forrest St.	---	---	Bungalow	---	---	None
Harrison	Biloxi	047-BLX-1194	---	Bungalow	347	Forrest St.	---	---	Bungalow	---	---	None
Harrison	Biloxi	047-BLX-1195	---	House	358	Forrest St.	1900	---	---	---	---	None
Harrison	Biloxi	047-BLX-1196	---	Bayed Cottage	205	Gill Ave	---	---	---	---	---	None
Harrison	Biloxi	047-BLX-1197	---	Bayed Cottage	209	Gill St.	---	---	---	---	---	None
Harrison	Biloxi	047-BLX-1198	---	House	210	Gill St.	---	---	---	---	---	None
Harrison	Biloxi	047-BLX-1199	---	Bayed Cottage	211	Gill St.	---	---	Biloxi cottage	---	---	None
Harrison	Biloxi	047-BLX-1200	---	House	214	Gill St.	---	---	---	---	---	None
Harrison	Biloxi	047-BLX-1201	---	Bungalow	218	Gill St.	---	---	Bungalow	---	---	None
Harrison	Biloxi	047-BLX-1202	---	House	220	Gill St.	---	---	---	---	---	None
Harrison	Biloxi	047-BLX-1203	---	Bungalow	224	Gill St.	---	---	Bungalow	---	---	None
Harrison	Biloxi	047-BLX-1204	---	Bungalow	225	Gill St.	---	---	---	---	---	None
Harrison	Biloxi	047-BLX-1205	---	House	228	Gill St.	---	---	---	---	---	None
Harrison	Biloxi	047-BLX-1206	---	Three Bay Cottage	288	Graham Ave	---	---	---	---	---	None
Harrison	Biloxi	047-BLX-1207	---	Bungalow	959	Grant Court	---	---	Bungalow	---	---	None
Harrison	Biloxi	047-BLX-1208	---	House	962	Grant Court	---	---	---	---	---	None
Harrison	Biloxi	047-BLX-1209	---	Bungalow	117	Hopkins St.	---	---	Bungalow	---	---	None
Harrison	Biloxi	047-BLX-1210	---	First Methodist Church	124	Hopkins Blvd	1945-49	---	---	---	---	None
Harrison	Biloxi	047-BLX-1211	---	House	133	Hopkins Blvd	1927	Eclectic/Composite	---	---	---	None
Harrison	Biloxi	047-BLX-1212	---	House	136	Hopkins Blvd	1930	Eclectic/Composite	---	---	---	None
Harrison	Biloxi	047-BLX-1213-X	---	House	212	Hopkins Blvd	1930	"Mission, Spanish"	---	---	---	None
Harrison	Biloxi	047-BLX-1214	---	House	154	Hopkins Blvd	1930	Eclectic/Composite	---	---	---	None
Harrison	Biloxi	047-BLX-1215	---	House	156	Hopkins Blvd	---	---	---	---	---	None
Harrison	Biloxi	047-BLX-1216	---	Three-Bay Cottage	189	Hopkins Blvd	1895	---	Shotgun	---	---	None
Harrison	Biloxi	047-BLX-1217	---	House	191	Hopkins Blvd	1940	---	---	---	---	None
Harrison	Biloxi	047-BLX-1218	---	Bungalow	239	Hopkins Blvd	1930	---	Bungalow	---	---	None
Harrison	Biloxi	047-BLX-1219	---	House	267	Hopkins Blvd	1920	"Mission, Spanish"	---	---	---	None

COUNTY	CITY	INVENTORY NUMBER	HISTORIC NAME	COMMON NAME	ST. No.	ST. NAME	CONST. DATE	ARCH. STYLE	ARCH. FORM	NRHP DIS. NAME	MPS NAME	HISTORIC MARKER
Harrison	Biloxi	047-BLX-1220	---	Bungalow	274	Hopkins Blvd	---	---	---	---	---	None
Harrison	Biloxi	047-BLX-1221	---	Bungalow	276	Hopkins Blvd	1940	---	Bungalow	---	---	None
Harrison	Biloxi	047-BLX-1222	---	Bungalow	279	Hopkins Blvd	---	---	Bungalow	---	---	None
Harrison	Biloxi	047-BLX-1223	---	Bungalow	280	Hopkins Blvd	1940	---	Bungalow	---	---	None
Harrison	Biloxi	047-BLX-1224	---	Shotgun	283	Hopkins Blvd	---	---	Shotgun	---	---	None
Harrison	Biloxi	047-BLX-1225	---	House	288	Hopkins Blvd	1926	"Mission, Spanish"	---	---	---	None
Harrison	Biloxi	047-BLX-1226	---	Bungalow	289	Hopkins Blvd	1940	---	Bungalow	---	---	None
Harrison	Biloxi	047-BLX-1227	---	Bungalow	290	Hopkins Blvd	1930	---	Bungalow	---	---	None
Harrison	Biloxi	047-BLX-1228-X	---	Shotgun	614	Hopkins Blvd	---	---	Shotgun	---	---	None
Harrison	Biloxi	047-BLX-1229	---	Nixon Building	1117	"Howard Ave, West"	1960	---	---	---	---	None
Harrison	Biloxi	047-BLX-1230	---	Three-Bayed Cottage	953	Howard Ave	---	---	---	---	---	None
Harrison	Biloxi	047-BLX-1231	---	House	955	Howard Ave	1905	Eclectic/Composite	---	---	---	None
Harrison	Biloxi	047-BLX-1232	---	Bayed Cottage	960	Howard Ave	---	---	---	---	---	None
Harrison	Biloxi	047-BLX-1233-X	---	House	1073	"Howard Ave, West"	---	Colonial Revival	---	---	---	None
Harrison	Biloxi	047-BLX-1234	---	Three-Bay Cottage	976	Howard Ave	---	---	---	---	---	None
Harrison	Biloxi	047-BLX-1235-X	---	(Second) Laz Lopex House	1078	"Howard Ave, West"	1890	Queen Anne	---	---	---	None
Harrison	Biloxi	047-BLX-1236	---	House	987	Howard Ave	---	---	---	---	---	None
Harrison	Biloxi	047-BLX-1237	---	Bayed Cottage	988	Howard Ave	---	---	---	---	---	None
Harrison	Biloxi	047-BLX-1238	---	Bayed Cottage	993	Howard Ave	1910	Eclectic/Composite	---	---	---	None
Harrison	Biloxi	047-BLX-1239	---	Bungalow	1006	Howard Ave	---	---	Bungalow	---	---	None
Harrison	Biloxi	047-BLX-1240	---	Bayed Cottage	1007	Howard Ave	---	---	---	---	---	None
Harrison	Biloxi	047-BLX-1241	---	Bungalow	1008	Howard Ave	---	---	Bungalow	---	---	None
Harrison	Biloxi	047-BLX-1242	---	Bungalow	1010	Howard Ave	---	---	Bungalow	---	---	None
Harrison	Biloxi	047-BLX-1243	---	House	1021	Howard Ave	---	---	---	---	---	None
Harrison	Biloxi	047-BLX-1244-X	---	Bayed Cottage	1305	"Howard Ave, West"	---	---	---	---	---	None
Harrison	Biloxi	047-BLX-1245-X	---	Bayed Cottage	1510	"Howard Ave, West"	---	---	---	---	---	None
Harrison	Biloxi	047-BLX-1246	---	Bungalow	210	Iroquois St.	---	---	Bungalow	---	---	None
Harrison	Biloxi	047-BLX-1247	---	Bungalow	214	Iroquois St.	---	---	Bungalow	---	---	None
Harrison	Biloxi	047-BLX-1248	---	Bungalow	220	Iroquois St.	1940	---	Bungalow	---	---	None
Harrison	Biloxi	047-BLX-1249	---	Galleried Cottage	221	Iroquois St.	1900	Eclectic/Composite	---	---	---	None
Harrison	Biloxi	047-BLX-1250	---	House	229	Iroquois St.	1900	---	---	---	---	None
Harrison	Biloxi	047-BLX-1251	---	Bungalow	234	Iroquois St.	1930	---	Bungalow	---	---	None
Harrison	Biloxi	047-BLX-1252	---	House	237	Iroquois St.	---	---	---	---	---	None
Harrison	Biloxi	047-BLX-1253	---	Bungalow	245	Iroquois St.	---	---	Bungalow	---	---	None
Harrison	Biloxi	047-BLX-1254	---	House	269	Iroquois St.	1930	"Eclectic/Composite, Spanish"	---	---	---	None
Harrison	Biloxi	047-BLX-1255	---	Bungalow	275	Iroquois St.	1940	---	Bungalow	---	---	None
Harrison	Biloxi	047-BLX-1256	---	House	287	Iroquois St.	---	---	---	---	---	None
Harrison	Biloxi	047-BLX-1257	---	Bayed Cottage	1132	Judge Sekul	---	---	---	---	---	None
Harrison	Biloxi	047-BLX-1258	---	O'gea House	1295	Kensington Drive	1927	"Eclectic/Composite, Tudor"	---	---	---	None

COUNTY	CITY	INVENTORY NUMBER	HISTORIC NAME	COMMON NAME	ST. No.	ST. NAME	CONST. DATE	ARCH. STYLE	ARCH. FORM	NRHP DIS. NAME	MPS NAME	HISTORIC MARKER
Harrison	Biloxi	047-BLX-1259	—	Bungalow	128	Porter Ave	—	—	Bungalow	—	—	None
Harrison	Biloxi	047-BLX-1260-X	—	Biloxi Cottage	222	Porter Ave	—	—	Biloxi cottage	—	—	None
Harrison	Biloxi	047-BLX-1261-X	—	Commercial Building	182	Porter Ave	—	—	—	—	—	None
Harrison	Biloxi	047-BLX-1262-X	—	House	406	Porter Ave	—	—	—	—	—	None
Harrison	Biloxi	047-BLX-1263-X	—	House	410	Porter Ave	—	—	—	—	—	None
Harrison	Biloxi	047-BLX-1264	—	House	210	Porter Ave	—	—	—	—	—	None
Harrison	Biloxi	047-BLX-1265	—	Bungalow	214 (FORMER LY 418)	Porter Ave	—	Craftsman	Bungalow	—	—	None
Harrison	Biloxi	047-BLX-1266	—	Biloxi Cottage	244	Porter Ave	—	—	Biloxi cottage	—	—	None
Harrison	Biloxi	047-BLX-1267-X	—	Biloxi Cottage	486	Querens St.	—	—	Biloxi cottage	—	—	None
Harrison	Biloxi	047-BLX-1268	—	House	1076	Robertson Ave	RE	—	—	—	—	None
Harrison	Biloxi	047-BLX-1269	—	Bungalow	1080	Robertson Ave	—	Craftsman	Bungalow	—	—	None
Harrison	Biloxi	047-BLX-1270	—	Three-Bay Cottage	1086	Robertson Ave	—	—	—	—	—	None
Harrison	Biloxi	047-BLX-1271	—	Bayed Biloxi Cottage	1088	Robertson Ave	—	—	Biloxi cottage	—	—	None
Harrison	Biloxi	047-BLX-1272	—	Bungalow	216	Santini St.	1940	—	Bungalow	—	—	None
Harrison	Biloxi	047-BLX-1273	—	Bungalow	228	Santini St.	1940	—	Bungalow	—	—	None
Harrison	Biloxi	047-BLX-1274	—	Bungalow	243	Santini St.	1940	—	Bungalow	—	—	None
Harrison	Biloxi	047-BLX-1275	—	Bayed Cottage	253	Santini St.	—	—	—	—	—	None
Harrison	Biloxi	047-BLX-1276	—	Bungalow	269	Santini St.	1940	—	Bungalow	—	—	None
Harrison	Biloxi	047-BLX-1277	—	Bungalow	271	Santini St.	1940	—	Bungalow	—	—	None
Harrison	Biloxi	047-BLX-1278	—	Bungalow	276	Santini St.	—	—	Bungalow	—	—	None
Harrison	Biloxi	047-BLX-1279	—	Bungalow	290 (FORMER LY 621)	Santini St.	1940	Craftsman	Bungalow	—	—	None
Harrison	Biloxi	047-BLX-1280	—	Bungalow	187	Seal Ave	—	—	Bungalow	—	—	None
Harrison	Biloxi	047-BLX-1281	—	House	189	Seal Ave	—	—	—	—	—	None
Harrison	Biloxi	047-BLX-1282	—	Bungalow	206	Seal Ave	—	—	Bungalow	—	—	None
Harrison	Biloxi	047-BLX-1283	—	Bungalow	212	Seal Ave	1940	—	Bungalow	—	—	None
Harrison	Biloxi	047-BLX-1284	—	Bayed Cottage	219	Seal Ave	1915	—	—	—	—	None
Harrison	Biloxi	047-BLX-1285	—	Bayed Cottage	220	Seal Ave	1920	Neoclassical	—	—	—	None
Harrison	Biloxi	047-BLX-1286	—	Bungalow	221 (FORMER LY 507)	Seal Ave	—	Craftsman	Bungalow	—	—	None
Harrison	Biloxi	047-BLX-1287	—	L-Front House	227	Seal Ave	—	—	—	—	—	None
Harrison	Biloxi	047-BLX-1288	—	Bungalow	231	Seal Ave	—	—	Bungalow	—	—	None
Harrison	Biloxi	047-BLX-1289	—	Bayed Cottage	232	Seal Ave	—	—	—	—	—	None
Harrison	Biloxi	047-BLX-1290	—	House	235	Seal Ave	—	—	—	—	—	None
Harrison	Biloxi	047-BLX-1291	—	Bungalow	239	Seal Ave	1940	—	Bungalow	—	—	None
Harrison	Biloxi	047-BLX-1292	—	Bungalow	240	Seal Ave	—	—	Bungalow	—	—	None
Harrison	Biloxi	047-BLX-1293	—	Bungalow	244	Seal Ave	—	—	Bungalow	—	—	None
Harrison	Biloxi	047-BLX-1294	—	Three-Bay Cottage	245	Seal Ave	1910	Neoclassical	—	—	—	None
Harrison	Biloxi	047-BLX-1295	—	Three-Bay Cottage	251	Seal Ave	—	—	—	—	—	None
Harrison	Biloxi	047-BLX-1296	—	Bungalow	254	Seal Ave	—	—	Bungalow	—	—	None
Harrison	Biloxi	047-BLX-1297	—	Bungalow	257	Seal Ave	1940	—	Bungalow	—	—	None

COUNTY	CITY	INVENTORY NUMBER	HISTORIC NAME	COMMON NAME	ST. No.	ST. NAME	CONST. DATE	ARCH. STYLE	ARCH. FORM	NRHP DIS. NAME	MPS NAME	HISTORIC MARKER
Harrison	Biloxi	047-BLX-1298	---	Bungalow	260	Seal Ave	---	---	Bungalow	---	---	None
Harrison	Biloxi	047-BLX-1299	---	Shotgun	266	Seal Ave	---	---	Shotgun	---	---	None
Harrison	Biloxi	047-BLX-1300	---	Bayed Cottage	272	Seal Ave	---	---	---	---	---	None
Harrison	Biloxi	047-BLX-1301	---	Bungalow	275	Seal Ave	1900	---	Bungalow	---	---	None
Harrison	Biloxi	047-BLX-1302	---	Three-Bay Cottage	276	Seal Ave	1925	---	Shotgun	---	---	None
Harrison	Biloxi	047-BLX-1303	---	Bayed Cottage	281	Seal Ave	---	---	---	---	---	None
Harrison	Biloxi	047-BLX-1304	---	Bayed Cottage	284	Seal Ave	---	---	---	---	---	None
Harrison	Biloxi	047-BLX-1305	---	Bungalow	301	Seal Ave	---	---	Bungalow	---	---	None
Harrison	Biloxi	047-BLX-1306	---	Bungalow	305	Seal Ave	---	---	Bungalow	---	---	None
Harrison	Biloxi	047-BLX-1307	---	Bungalow	308	Seal Ave	---	---	Bungalow	---	---	None
Harrison	Biloxi	047-BLX-1308	---	House	309	Seal Ave	---	---	---	---	---	None
Harrison	Biloxi	047-BLX-1309	---	Bungalow	314	Seal Ave	---	---	Bungalow	---	---	None
Harrison	Biloxi	047-BLX-1310	---	Bungalow	316	Seal Ave	---	---	Bungalow	---	---	None
Harrison	Biloxi	047-BLX-1311	---	Bungalow	136	Suter St.	---	---	Bungalow	---	---	None
Harrison	Biloxi	047-BLX-1312	---	House	154	Suter St.	---	---	---	---	---	None
Harrison	Biloxi	047-BLX-1313	---	Bungalow	958	Thelma St.	---	---	Bungalow	---	---	None
Harrison	Biloxi	047-BLX-1314	---	House	995	Thelma St.	---	---	---	---	---	None
Harrison	Biloxi	047-BLX-1315-NR-MRA	SUTER HOUSE	---	1012	Tullier Court	1886	Queen Anne	---	---	Historic Resources of Biloxi	None
Harrison	Biloxi	047-BLX-1316-DL-X	---	The Margaret Emilie	---	---	---	---	---	---	---	None
Harrison	Biloxi	047-BLX-1317	---	Bungalow	971	Division St.	---	---	Bungalow	---	---	None
Harrison	Biloxi	047-BLX-1318	---	House	997	Division St.	1940	---	Bungalow	---	---	None
Harrison	Biloxi	047-BLX-1319-X	Memphis Hotel (Hotel Palmer)	---	880	"Beach Blvd, West"	---	---	---	---	---	None
Harrison	Biloxi	047-BLX-1320-X	---	Fayard House	---	Porter Ave	---	---	Creole cottage	---	---	None
Harrison	Biloxi	047-BLX-1321	West End Fire Station (West End Fire Co. No. 3)	Fire Museum	1046 (1332 W)	Howard Ave	1937	---	---	---	---	None
Harrison	Biloxi	047-BLX-1401	---	House	147	Balmoral St.	1935	"Mission, Spanish"	---	---	---	None
Harrison	Biloxi	047-BLX-1402.1-NHL-ML	---	"Beauvoir" [Jefferson Davis House]"	2244	Beach Blvd	1854	Greek Revival	---	---	---	None
Harrison	Biloxi	047-BLX-1402.2-ML	---	Hayes Cottage	---	---	---	---	---	---	---	None
Harrison	Biloxi	047-BLX-1402.3-ML	---	Library	---	---	---	---	---	---	---	None
Harrison	Biloxi	047-BLX-1402.4-ML	---	Confederate Veterans Home Hospital	---	---	---	---	---	---	---	None
Harrison	Biloxi	047-BLX-1402.5-ML	---	Manager's House	---	---	---	---	---	---	---	None
Harrison	Biloxi	047-BLX-1402.6-ML	---	Confederate Cemetery	---	---	---	---	---	---	---	None
Harrison	Biloxi	047-BLX-1402.7-ML	---	Confederate Veterans Home Dormitories	---	---	---	---	---	---	---	None

COUNTY	CITY	INVENTORY NUMBER	HISTORIC NAME	COMMON NAME	ST. No.	ST. NAME	CONST. DATE	ARCH. STYLE	ARCH. FORM	NRHP DIS. NAME	MPS NAME	HISTORIC MARKER
Harrison	Biloxi	047-BLX-1402.8	—	Jefferson Davis Presidential Library	—	—	—	—	—	—	—	None
Harrison	Biloxi	047-BLX-1403-X	—	Edgewater Gulf Hotel	—	"Beach Blvd, West"	1926	—	—	—	—	None
Harrison	Biloxi	047-BLX-1404-X	—	The Anchorage	—	—	—	—	—	—	—	None
Harrison	Biloxi	047-BLX-1405	—	House	2880	"Beach Blvd, West"	—	—	—	—	—	None
Harrison	Biloxi	047-BLX-1406-X	—	House	2942	"Beach Blvd, West"	1925	"Mission, Spanish"	—	—	—	None
Harrison	Biloxi	047-BLX-1407	—	Broadwater Beach Hotel	—	—	1938	—	—	—	—	None
Harrison	Biloxi	047-BLX-1408	—	House	2444	Beach Blvd	—	—	—	—	—	None
Harrison	Biloxi	047-BLX-1409	—	House	112 (106)	Edgewater Drive	1920	Spanish	—	—	—	None
Harrison	Biloxi	047-BLX-1410-NR-MRA-ML	Glenn L. Swetman House	—	1596	Glenn Swetman St.	1926	"Eclectic/Composite, Georgian"	—	—	Historic Resources of Biloxi	None
Harrison	Biloxi	047-BLX-1411	—	Bungalow	163	Iberville Drive	—	—	Bungalow	—	—	None
Harrison	Biloxi	047-BLX-1412	—	House	170	Iberville Drive	—	Mission	—	—	—	None
Harrison	Biloxi	047-BLX-1413-X	—	House	116	Jefferson Davis Ave	—	—	—	—	—	None
Harrison	Biloxi	047-BLX-1414	—	House	122	Jefferson Davis Ave	—	—	—	—	—	None
Harrison	Biloxi	047-BLX-1415	—	House	126	Jefferson Davis Ave	—	—	—	—	—	None
Harrison	Biloxi	047-BLX-1416	—	Bungalow	127	Jefferson Davis Ave	—	—	Bungalow	—	—	None
Harrison	Biloxi	047-BLX-1417	—	Biloxi Cottage	128	Jefferson Davis Ave	—	—	Biloxi cottage	—	—	None
Harrison	Biloxi	047-BLX-1418	—	House	132	Jefferson Davis Ave	—	—	—	—	—	None
Harrison	Biloxi	047-BLX-1419	—	House	138	Jefferson Davis Ave	—	—	—	—	—	None
Harrison	Biloxi	047-BLX-1420	—	Shotgun	141	Jefferson Davis Ave	—	—	Shotgun	—	—	None
Harrison	Biloxi	047-BLX-1421	—	House	147	Jefferson Davis Ave	—	—	—	—	—	None
Harrison	Biloxi	047-BLX-1422	—	Bayed Cottage	274	Mcdonnell St.	—	—	—	—	—	None
Harrison	Biloxi	047-BLX-1423	—	House	2537	Marshall Road	—	—	—	—	—	None
Harrison	Biloxi	047-BLX-1424	—	House	2548	Marshall Road	—	—	—	—	—	None
Harrison	Biloxi	047-BLX-1425	—	House	2555	Marshall Road	—	—	—	—	—	None
Harrison	Biloxi	047-BLX-1426	—	House	2748	Mission Lane	—	—	—	—	—	None
Harrison	Biloxi	047-BLX-1427	—	Fernwood Junior High School	2329	Pass Road	1945	—	—	—	—	None
Harrison	Biloxi	047-BLX-1428	—	House	378	Popp's Ferry	—	—	—	—	—	None
Harrison	Biloxi	047-BLX-1429	—	House (WHITE PILLARS RESTAURANT)	100	Rodenburg St.	1920	—	—	—	—	None
Harrison	Biloxi	047-BLX-1430	—	Bungalow	125	Rodenburg St.	—	—	—	—	—	None
Harrison	Biloxi	047-BLX-1431	—	House	129	St. Charles St.	—	—	—	—	—	None
Harrison	Biloxi	047-BLX-1432	—	House	131	St. Charles St.	—	—	—	—	—	None

COUNTY	CITY	INVENTORY NUMBER	HISTORIC NAME	COMMON NAME	ST. No.	ST. NAME	CONST. DATE	ARCH. STYLE	ARCH. FORM	NRHP DIS. NAME	MPS NAME	HISTORIC MARKER
Harrison	Biloxi	047-BLX-1433	—	Bungalow	132	St. Charles St.	—	—	Bungalow	—	—	None
Harrison	Biloxi	047-BLX-1434	—	Lopez Elementary School	140	St. John Ave	1955	—	—	—	—	None
Harrison	Biloxi	047-BLX-1435-X	—	Biloxi Sanatorium	—	—	1902	—	—	—	—	None
Harrison	Biloxi	047-BLX-1436	—	Beauvoir Elementary School	2003	Lawrence Ave	1959	—	—	—	—	None
Harrison	Biloxi	047-BLX-1437	—	Popp's Ferry Elementary School	364	Nelson Road	1960	—	—	—	—	None
Harrison	Biloxi	047-BLX-1438	—	Jeff Davis Elementary School	340	St. Mary Blvd	1960	—	—	—	—	None
Harrison	Biloxi	047-BLX-1439	—	Progett Lounge (Old Stables)	1891	Schenck St.	—	—	—	—	—	None
Harrison	Biloxi	047-BLX-1440-AC	—	Sunkist Cemetery	—	—	—	—	—	—	—	None
Harrison	Biloxi	047-BLX-1441-X	Delux Court	—	2300	"Beach Blvd, West"	—	—	—	—	—	None
Harrison	Biloxi	047-BLX-1442	—	Butrich House	132	Miramar	1960	—	—	—	—	None
Harrison	Biloxi	047-BLX-5001	—	Stiglets House	13160	Woolmarket Road	1825	—	—	—	—	None
Harrison	Biloxi	047-BLX-5002	—	(Old) COX PLACE	—	—	—	—	—	—	—	None
Harrison	Biloxi	047-BLX-5003	—	James Valentine Lee House	—	Wool Market	1866	—	—	—	—	None
Harrison	Biloxi	047-BLX-5004	—	Albert Sidney Johnson House	—	Wool Market	—	—	—	—	—	None
Harrison	Biloxi	047-BLX-5005	—	House	16153	Three Rivers Road	—	—	—	—	—	None
Harrison	Biloxi	047-BLX-5006	—	(Old) Biloxi Rifle Range	—	—	—	—	—	—	—	None
Harrison	Biloxi	047-BLX-5007	—	W.H. Krohn House	—	""""Big John"" Road"	—	—	—	—	—	None
Harrison	Biloxi	047-BLX-5008	—	Krohn Cemetery	—	—	—	—	—	—	—	None
Harrison	Biloxi	047-BLX-5009-X	—	Stiglets Store	—	—	—	—	—	—	—	None
Harrison	Biloxi	047-BLX-5010	—	Woolmarket Vocational School	12513	John Lee Road	1930	—	—	—	—	None
Harrison	Biloxi	047-BLX-5501	—	Ship Island	—	—	—	—	—	—	—	None
Harrison	Biloxi	047-BLX-5502-NR	FORT MASSACHUSETTS	—	—	—	—	—	—	—	—	None
Harrison	Biloxi	047-BLX-5503-X	—	Ship Island Lighthouse(li)	—	—	1886	—	—	—	—	None
Harrison	Biloxi	047-BLX-5504-NR	FRENCH WAREHOUSE SITE (22-Hr-638)	—	—	—	—	—	—	—	—	None
Harrison	Biloxi	047-BLX-5505-X	—	U.S. Quarantine Station	—	—	—	—	—	—	—	None
Harrison	Biloxi	047-BLX-5506-X	—	Ship Island Lighthouse(1853-1886)	—	—	1853	—	—	—	—	None
Harrison	Biloxi	047-BLX-5507-NR-S	JOSEPHINE (REMAINS OF SUNKEN STEAMSHIP)	—	—	—	1867	—	—	—	—	None

COUNTY	CITY	INVENTORY NUMBER	HISTORIC NAME	COMMON NAME	ST. No.	ST. NAME	CONST. DATE	ARCH. STYLE	ARCH. FORM	NRHP DIS. NAME	MPS NAME	HISTORIC MARKER
Harrison	Biloxi	047-BLX-8000-HD	—	Biloxi Veterans Administration Medical Center	—	—	1932	—	—	—	—	None
Harrison	Biloxi	047-BLX-8001-NRD	Main Hospital	Building No. 1	—	—	1932	Colonial Revival	—	Biloxi VAMC	—	None
Harrison	Biloxi	047-BLX-8002-NRD	Domiciliary #1	Building No. 2	—	—	1933	Colonial Revival	—	Biloxi VAMC	—	None
Harrison	Biloxi	047-BLX-8003-NRD	Outpatient Clinic	Building No. 3	—	—	—	—	—	Biloxi VAMC	—	None
Harrison	Biloxi	047-BLX-8005-NRD	Domiciliary #3	Building No. 5	—	—	1933	—	—	Biloxi VAMC	—	None
Harrison	Biloxi	047-BLX-8006-NRD	Director's Quarters	Building No. 6	—	—	1933	—	—	Biloxi VAMC	—	None
Harrison	Biloxi	047-BLX-8007-NRD	Duplex Quarters	Building No. 7	—	—	1933	—	—	Biloxi VAMC	—	None
Harrison	Biloxi	047-BLX-8008-NRD	Duplex Quarters	Building No. 8	—	—	1933	—	—	Biloxi VAMC	—	None
Harrison	Biloxi	047-BLX-8011-NRD	Sewage Pump House	Building No. 11	—	—	1932	—	—	Biloxi VAMC	—	None
Harrison	Biloxi	047-BLX-8012-NRD	Gate House	Building No. 12	—	—	1933	—	—	Biloxi VAMC	—	None
Harrison	Biloxi	047-BLX-8017-NRD	Recreation Building	Building No. 17	—	—	1935	—	—	Biloxi VAMC	—	None
Harrison	Biloxi	047-BLX-8018-NRD	Credit Union	Building No. 18	—	—	1937	—	—	Biloxi VAMC	—	None
Harrison	Biloxi	047-BLX-8019-NRD	Domiciliary #2	Building No. 19	—	—	1937	—	—	Biloxi VAMC	—	None
Harrison	Biloxi	047-BLX-8020-NRD	Building #2 Chiller Unit	Building No. 20	—	—	—	—	—	Biloxi VAMC	—	None
Harrison	Biloxi	047-BLX-8021-NRD	Domiciliary Mess Hall	Building No. 21	—	—	1937	—	—	Biloxi VAMC	—	None
Harrison	Biloxi	047-BLX-8022-NRD	One Car Garage	Building No. 22	—	—	1933	—	—	Biloxi VAMC	—	None
Harrison	Biloxi	047-BLX-8023-NRD	Two Car Garage	Building No. 23	—	—	1937	—	—	Biloxi VAMC	—	None
Harrison	Biloxi	047-BLX-8024-NRD	Two Car Garage	Building No. 24	—	—	1937	—	—	Biloxi VAMC	—	None
Harrison	Biloxi	047-BLX-8034-NRD	Cemetery Memorial/Obelisk	Building No. 34	—	—	—	—	—	Biloxi VAMC	—	None
Harrison	Biloxi	047-BLX-8048-NRD	Staff Quarters	Building No. 48	—	—	1948	—	—	Biloxi VAMC	—	None
Harrison	Biloxi	047-BLX-8049-NRD	Staff Quarters	Building No. T-49	—	—	1949	—	—	Biloxi VAMC	—	None
Harrison	Biloxi	047-BLX-8053-NRD	Administration Building	Building No. 53	—	—	1960	—	—	Biloxi VAMC	—	None
Harrison	Biloxi	047-BLX-8054-NRD	Medical Rehabilitation	Building No. 54	—	—	1960	—	—	Biloxi VAMC	—	None
Harrison	Biloxi	047-BLX-8055-NRD	Bus Stop Shelter	Building No. 55	—	—	1960	—	—	Biloxi VAMC	—	None
Harrison	Biloxi	047-BLX-8056-NRD	Rest Shelter	Building No. 56	—	—	—	—	—	Biloxi VAMC	—	None
Harrison	Biloxi	047-BLX-8057-NRD	Replacement Canteen	Building No. 57	—	—	—	—	—	Biloxi VAMC	—	None
Harrison	Biloxi	047-BLX-8074-NRD	Pathological Waste Storage	Building No. 74	—	—	—	—	—	Biloxi VAMC	—	None
Harrison	Biloxi	047-BLX-8080-NRD	Vending Machine Shelter	Building No. 80	—	—	—	—	—	Biloxi VAMC	—	None
Harrison	Biloxi	047-BLX-8081-NRD	Barber Shop/Canteen	Building No. 81	—	—	—	—	—	Biloxi VAMC	—	None
Harrison	Biloxi	047-BLX-8083-NRD	Building 19 Chiller Units	Building No. 83	—	—	—	—	—	Biloxi VAMC	—	None
Harrison	Biloxi	047-BLX-8100-NRD	—	Biloxi National Cemetery	—	—	—	—	—	Biloxi VAMC	—	None

COUNTY	CITY	INVENTORY NUMBER	HISTORIC NAME	COMMON NAME	ST. No.	ST. NAME	CONST. DATE	ARCH. STYLE	ARCH. FORM	NRHP DIS. NAME	MPS NAME	HISTORIC MARKER
Harrison	Biloxi	047-BLX-9000	—	Keesler Air Force Base	—	—	—	—	—	—	—	None
Harrison	Biloxi	047-BLX-9001-X	—	(Old) OFFICER'S CLUB (BUILDING 3910)	—	—	—	—	—	—	—	None
Harrison	Biloxi	047-BLX-9002	(Old) Municipal Airport Hangar	Building 228	—	—	1938-39	—	—	—	—	None
Harrison	Biloxi	047-BLX-9003	—	Building 1906	—	—	1941	—	—	—	—	None
Harrison	D'Iberville	047-DIB-0001	—	Moran Cemetery	—	—	—	—	—	—	—	None
Harrison	D'Iberville	047-DIB-0002	—	Santa Cruz Cemetery	—	—	—	—	—	—	—	None
Harrison	D'Iberville	047-DIB-0003	—	House	—	—	—	—	Biloxi cottage	—	—	None
Harrison	D'Iberville	047-DIB-0004-X	—	(Old) BRICK YARD	—	—	1726	—	—	—	—	None
Harrison	D'Iberville	047-DIB-0005-X	—	Quave's General Store	—	—	—	—	—	—	—	None
Harrison	Gulfport		—	Hurricane Camille (A Fishing Boat)	—	—	—	—	—	—	—	None
Harrison	Gulfport		—	Strand Theater	—	—	—	—	—	—	—	None
Harrison	Gulfport		—	Cat Island War Dog Training Center	—	—	—	—	—	—	—	None
Harrison	Gulfport	047-GLF	—	House	1009	38th Ave	—	Craftsman	Bungalow	—	—	None
Harrison	Gulfport	047-GLF-0001-NRD	—	Gulf And Ship Island Railroad Building	2605	13th St.	1903	—	—	Harbor Square	—	None
Harrison	Gulfport	047-GLF-0002-NRD	—	Barber Hardware Store	2610	13th St.	—	—	—	Harbor Square	—	None
Harrison	Gulfport	047-GLF-0003-NRD	—	Jo Fran Building	1302-06	27th Ave	1925	—	—	Harbor Square	—	None
Harrison	Gulfport	047-GLF-0004-NRD	—	Karl's Jewelry	1308	27th Ave	1930	—	—	Harbor Square	—	None
Harrison	Gulfport	047-GLF-0005-NRD	—	N. & F. Hewes Building	1310	27th Ave	1903	—	—	Harbor Square	—	None
Harrison	Gulfport	047-GLF-0006-NRD	—	J.C. Clower Furniture Company Annex	1312	27th Ave	1905	—	—	Harbor Square	—	None
Harrison	Gulfport	047-GLF-0007-NRD	—	49 Trading Post	1316	27th Ave	1928	—	—	Harbor Square	—	None
Harrison	Gulfport	047-GLF-0008-NRD	—	Evans Used Furniture	1318-1320	27th Ave	1925	—	—	Harbor Square	—	None
Harrison	Gulfport	047-GLF-0009-NRD	—	O'neal Building	2615	14th St.	—	—	—	Harbor Square	—	None
Harrison	Gulfport	047-GLF-0010-NRD	Durham Building	M. Salloum's Department Store	2601	14th St.	1903	Exotic	—	Harbor Square	—	None
Harrison	Gulfport	047-GLF-0011-NRD	—	J.C. Clower Furniture Company	1301-1311	26th Ave	—	Gothic Revival	—	Harbor Square	—	None
Harrison	Gulfport	047-GLF-0012-NRD	—	(Old) First National Bank Building	1301-1311	26th Ave	1903	Beaux Arts	—	Harbor Square	—	None

COUNTY	CITY	INVENTORY NUMBER	HISTORIC NAME	COMMON NAME	ST. No.	ST. NAME	CONST. DATE	ARCH. STYLE	ARCH. FORM	NRHP DIS. NAME	MPS NAME	HISTORIC MARKER
Harrison	Gulfport	047-GLF-0013-NRD	---	Store	2602-8	13th St.	1903	Gothic Revival	---	Harbor Square	---	None
Harrison	Gulfport	047-GLF-0014-NRD	---	Commercial Building	1304	26th Ave	1900	---	---	Harbor Square	---	None
Harrison	Gulfport	047-GLF-0015-NRD	---	F. W. Woolworth Store	1306	26th Ave	1920	---	---	Harbor Square	---	None
Harrison	Gulfport	047-GLF-0016-NRD-X	---	Paramount Theatre	1312	26th Ave	1920	---	---	Harbor Square	---	None
Harrison	Gulfport	047-GLF-0017-NRD	---	Gulf Coast Fitness Center	1316	26th Ave	---	---	---	Harbor Square	---	None
Harrison	Gulfport	047-GLF-0018-NRD-X	---	Jones Drug Company Building	2511-2517	14th St.	1905	---	---	Harbor Square	---	None
Harrison	Gulfport	047-GLF-0019-NR	HEWES BUILDING	---	2505	14th St.	1905	Georgian	---	Harbor Square	---	None
Harrison	Gulfport	047-GLF-0020-NRD	---	M.Salloum's Toggery	2501	14th St.	1905	Georgian	---	Harbor Square	---	None
Harrison	Gulfport	047-GLF-0021-NRD	---	Household Finance	1315	25th Ave	1930	---	---	Harbor Square	---	None
Harrison	Gulfport	047-GLF-0022-NRD	---	Krogstad Law Offices	1313	25th Ave	1920	---	---	Harbor Square	---	None
Harrison	Gulfport	047-GLF-0023-NRD	---	Sun Coast Travel	1307-11	25th Ave	1909	Beaux Arts	---	Harbor Square	---	None
Harrison	Gulfport	047-GLF-0024-NRD	---	(Old) State Bank Of Gulfport Building	2500	13th St.	1905	Beaux Arts	---	Harbor Square	---	None
Harrison	Gulfport	047-GLF-0025-NRD	---	Laverne's	2502	13th St.	1930	---	---	Harbor Square	---	None
Harrison	Gulfport	047-GLF-0026-NRD	Bank of Gulfport	"(Old) HANCOCK BANK, ONE HANCOCK PLAZA"	2500	14th St.	1927	Neoclassical	---	Harbor Square	---	None
Harrison	Gulfport	047-GLF-0027-NRD	---	Hewes-Martin Building	1413-1415	25th Ave	1925	---	---	Harbor Square	---	None
Harrison	Gulfport	047-GLF-0028-NRD	---	Bargain Annex	1417	25th Ave	1930	---	---	Harbor Square	---	None
Harrison	Gulfport	047-GLF-0029-NRD	---	Sand Theatre	1410	25th Ave	1925	---	---	Harbor Square	---	None
Harrison	Gulfport	047-GLF-0030-NRD	---	Ideal Shop	2424	14th St.	1925	---	---	Harbor Square	---	None
Harrison	Gulfport	047-GLF-0031-NRD	---	Saddle Horn	2416	14th St.	---	---	---	Harbor Square	---	None
Harrison	Gulfport	047-GLF-0032-NRD	---	Tux And Tails	2410	14th St.	1920	---	---	Harbor Square	---	None
Harrison	Gulfport	047-GLF-0033-NRD	---	"Frank, Rainey, And Salloum, Attorneys- At-Law"	2408	14th St.	1975	---	---	Harbor Square	---	None
Harrison	Gulfport	047-GLF-0034-NRD	---	Austin's	2406	14th St.	---	---	---	Harbor Square	---	None

COUNTY	CITY	INVENTORY NUMBER	HISTORIC NAME	COMMON NAME	ST. No.	ST. NAME	CONST. DATE	ARCH. STYLE	ARCH. FORM	NRHP DIS. NAME	MPS NAME	HISTORIC MARKER
Harrison	Gulfport	047-GLF-0035-NRD	---	Northrop Building	2404	14th St.	1922	---	---	Harbor Square	---	None
Harrison	Gulfport	047-GLF-0036-NRD	---	Ellis Salloum's	1411	24th Ave	1930	---	---	Harbor Square	---	None
Harrison	Gulfport	047-GLF-0037-NRD	---	Telephone Company Offices	1415	24th Ave	1925	---	---	Harbor Square	---	None
Harrison	Gulfport	047-GLF-0038-NRD	---	Dixie Press	1417	24th Ave	1930	---	---	Harbor Square	---	None
Harrison	Gulfport	047-GLF-0039-NRD	---	"Shannon Waller, Jr. Law Offices"	1421-1423	24th Ave	---	---	---	Harbor Square	---	None
Harrison	Gulfport	047-GLF-0040-NRD	---	O'neal Bonding Company	1425	24th Ave	---	---	---	Harbor Square	---	None
Harrison	Gulfport	047-GLF-0041-NRD	---	Commercial Building	1503	24th Ave	---	---	---	Harbor Square	---	None
Harrison	Gulfport	047-GLF-0042-NRD	---	Vacant Lot	1507	24th Ave	---	---	---	Harbor Square	---	None
Harrison	Gulfport	047-GLF-0043-NRD	---	Earl A. Owen Building	1509	24th Ave	---	---	---	Harbor Square	---	None
Harrison	Gulfport	047-GLF-0044-NRD	---	Gulf South Insurance And Mortgage	1511-1513	24th Ave	1935	---	---	Harbor Square	---	None
Harrison	Gulfport	047-GLF-0045-NRD-ML	---	Gulfport City Hall	2309	15th St.	1906	Colonial Revival	---	Harbor Square	---	None
Harrison	Gulfport	047-GLF-0046-NRD	---	First United Methodist Church	2301	15th St.	1912	Beaux Arts	---	Harbor Square	---	None
Harrison	Gulfport	047-GLF-0047-NRD	---	City Hall Annex	1410	24th Ave	1930	---	---	Harbor Square	---	None
Harrison	Gulfport	047-GLF-0048-NRD	---	Hatten Building	2314	14th St.	1940	Art Moderne	---	Harbor Square	---	None
Harrison	Gulfport	047-GLF-0049-NRD	Markham Hotel	Security Savings	2301	14th St.	1926	---	---	Harbor Square	---	None
Harrison	Gulfport	047-GLF-0050-NRD	---	Helen's Coffee Shop	2313	14th St.	1930	---	---	Harbor Square	---	None
Harrison	Gulfport	047-GLF-0051-NRD	---	Abstract Building	2317	14th St.	1910	---	---	Harbor Square	---	None
Harrison	Gulfport	047-GLF-0052-NRD	---	(Former) SERVICE STATION	2321	14th St.	1935	---	---	Harbor Square	---	None
Harrison	Gulfport	047-GLF-0053-NRD	Hardy Building	Standard Furniture Company Building	2401	14th St.	1903	---	---	Harbor Square	---	None
Harrison	Gulfport	047-GLF-0054-NRD	---	A.G. Edwards	2409	14th St.	1925	---	---	Harbor Square	---	None
Harrison	Gulfport	047-GLF-0055-NRD	---	Base Jewelry	2413	14th St.	1925	---	---	Harbor Square	---	None
Harrison	Gulfport	047-GLF-0056-NRD	---	Clay's Office Supply	2417	14th St.	---	---	---	Harbor Square	---	None
Harrison	Gulfport	047-GLF-0057-NRD	---	Huber Jewelers	2419	14th St.	1920	---	---	Harbor Square	---	None

COUNTY	CITY	INVENTORY NUMBER	HISTORIC NAME	COMMON NAME	ST. No.	ST. NAME	CONST. DATE	ARCH. STYLE	ARCH. FORM	NRHP DIS. NAME	MPS NAME	HISTORIC MARKER
Harrison	Gulfport	047-GLF-0058-NRD	—	Anderson's	2421	14th St.	1920	—	—	Harbor Square	—	None
Harrison	Gulfport	047-GLF-0059-NRD	—	Store	2423-2425	14th St.	1925	—	—	Harbor Square	—	None
Harrison	Gulfport	047-GLF-0060-NRD	—	Triplett-Day	2429	14th St.	1910	—	—	Harbor Square	—	None
Harrison	Gulfport	047-GLF-0061-NRD	Anderson Theater	Coast Hardware	1314	25th St.	1915	—	—	Harbor Square	—	None
Harrison	Gulfport	047-GLF-0062-NRD	—	Hewes Brothers	1310	25th St.	1915	—	—	Harbor Square	—	None
Harrison	Gulfport	047-GLF-0063-NRD-ML	L & N Railroad Depot	Gulfport Depot	1419	27th St.	1904	—	—	Harbor Square	—	None
Harrison	Gulfport	047-GLF-0064	—	(Old) Daily Herald Building	23RD	14th St.	1926	—	—	—	—	None
Harrison	Gulfport	047-GLF-0065-NR	U.S. POST OFFICE & CUSTOMHOUSE	—	2420	13th St.	1907	—	—	—	—	None
Harrison	Gulfport	047-GLF-0066-ML	—	Gulfport Carnegie Library	1300	24th Ave	1916-17	—	—	—	—	None
Harrison	Gulfport	047-GLF-0067	—	Judge Thomas H. Barrett House	424	"Beach Blvd, East"	1845	Greek Revival	I-House	—	—	None
Harrison	Gulfport	047-GLF-0068-NR	—	"Hewes, Finley B., House"	604	"Beach Blvd, East"	1904	Colonial Revival	—	—	—	None
Harrison	Gulfport	047-GLF-0069-NR-ML	""""GRASSLAWN""""	—	720	"Beach Blvd, East"	1836	Greek Revival	—	—	—	None
Harrison	Gulfport	047-GLF-0070	—	Salloum House	1212	"Beach Blvd, East"	1904	"Gothic Revival, Colonial Revival"	—	—	—	None
Harrison	Gulfport	047-GLF-0071-NR	—	Dantzer-Fabacher House	1238	"Beach Blvd, East"	1924	Mission	—	—	—	None
Harrison	Gulfport	047-GLF-0072-X	—	Ballenger House	—	—	—	Neoclassical	—	—	—	None
Harrison	Gulfport	047-GLF-0073	—	Commercial Building	1701	24th Ave	1915	—	—	—	—	None
Harrison	Gulfport	047-GLF-0074	—	Aubert Motor Car Co. Building	1617	25th Ave	1925	"Colonial Revival, Spanish"	—	—	—	None
Harrison	Gulfport	047-GLF-0075	—	Kassis-Ellis Building	2200	25th Ave	1929	"Spanish, Colonial Revival"	—	—	—	None
Harrison	Gulfport	047-GLF-0076	—	House	181	Markham St.	1920	Mission	—	—	—	None
Harrison	Gulfport	047-GLF-0077	—	House	621	Mcintosh St.	1910	Colonial Revival	—	—	—	None
Harrison	Gulfport	047-GLF-0078	—	House	217	"Railroad St., North"	—	—	—	—	—	None
Harrison	Gulfport	047-GLF-0079	—	House	3601	Park Blvd	1920	Mission	—	—	—	None
Harrison	Gulfport	047-GLF-0080	—	House	—	—	—	—	—	—	—	None
Harrison	Gulfport	047-GLF-0081	—	House	1618-1620	Second St.	1898	—	Shotgun	—	—	None
Harrison	Gulfport	047-GLF-0082	—	House	2117	18th St.	—	—	—	—	—	None
Harrison	Gulfport	047-GLF-0083	—	House	2220	30th Ave	—	—	Biloxi cottage	—	—	None
Harrison	Gulfport	047-GLF-0084-X	—	House	1100	32nd Ave	1905	Colonial Revival	—	—	—	None
Harrison	Gulfport	047-GLF-0085	—	House	1316	35th Ave	—	—	—	—	—	None
Harrison	Gulfport	047-GLF-0086	—	House	920	"Beach Blvd, East"	1920	—	Biloxi cottage	—	—	None

COUNTY	CITY	INVENTORY NUMBER	HISTORIC NAME	COMMON NAME	ST. No.	ST. NAME	CONST. DATE	ARCH. STYLE	ARCH. FORM	NRHP DIS. NAME	MPS NAME	HISTORIC MARKER
Harrison	Gulfport	047-GLF-0087	---	House	1324	"Beach Blvd, East"	1925	Mediterranean	---	---	---	None
Harrison	Gulfport	047-GLF-0088	---	House	1542	"Beach Blvd, East"	1920	Mission	---	---	---	None
Harrison	Gulfport	047-GLF-0089	---	House	1942	"Beach Blvd, East"	1920	Mission	---	---	---	None
Harrison	Gulfport	047-GLF-0090	---	House	2308	"Beach Blvd, East"	1925	Mission	---	---	---	None
Harrison	Gulfport	047-GLF-0091	---	Hobbs House	4918	Finley St.	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0092-X	---	Randall House	2510	17th St.	1890	---	---	---	---	None
Harrison	Gulfport	047-GLF-0093	---	House	2218	17th St.	1912	---	Bayed cottage	---	---	None
Harrison	Gulfport	047-GLF-0094-X	---	West Ward Elementary School	3500	10th St.	1938	---	---	---	---	None
Harrison	Gulfport	047-GLF-0095	---	King's Daughters Hospital	3110	"Beach Blvd, West"	1922	---	---	---	---	None
Harrison	Gulfport	047-GLF-0096-X	---	(Old) Harrison County Courthouse	---	---	1903	---	---	---	---	None
Harrison	Gulfport	047-GLF-0097	---	(Old) Gulfport Water Works Building	---	---	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0098	---	(New) Harrison County (1st District) Courthouse	---	---	1975	---	---	---	---	None
Harrison	Gulfport	047-GLF-0099	---	Confederate Monument	---	---	1911	---	---	---	---	None
Harrison	Gulfport	047-GLF-0100	---	Sternberg House	1640	"Beach Blvd, East"	---	Neoclassical	---	---	---	None
Harrison	Gulfport	047-GLF-0101	---	(Old) Gulfport High School Complex	2000	15th St.	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0101.1	---	High School Building	2000 blk	15th St.	1923	Tudor	---	---	---	None
Harrison	Gulfport	047-GLF-0101.2-X	---	Home Economics Building	---	---	1949	---	---	---	---	None
Harrison	Gulfport	047-GLF-0101.3	---	B. Frank Brown Memorial Gymnasium	---	---	1954	---	---	---	---	None
Harrison	Gulfport	047-GLF-0101.4-X	---	Band Room	---	---	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0101.5	---	Dan M. Russell U.S. Courthouse	---	---	2001-03	---	---	---	---	None
Harrison	Gulfport	047-GLF-0102	---	Bungalow	2001	15th St.	---	Craftsman	Bungalow	---	---	None
Harrison	Gulfport	047-GLF-0103-X	---	Gulfport Yacht Club	---	---	1903	---	---	---	---	None
Harrison	Gulfport	047-GLF-0104-X	---	Gulfport Yacht Club li	---	---	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0105-X	---	Moody's Tourist Court	---	---	1930	---	---	---	---	None
Harrison	Gulfport	047-GLF-0106	---	Chalk-Berry House	1010	Second St.	1903	---	---	---	---	None
Harrison	Gulfport	047-GLF-0107	---	East Ward Public School	---	Thornton Ave	1918	Prairie	---	---	---	None
Harrison	Gulfport	047-GLF-0108	---	Metal Water Tower	---	---	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0109	---	Metal Water Tower	---	---	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0110-X	---	Great Southern Hotel	---	---	1902	---	---	---	---	None

COUNTY	CITY	INVENTORY NUMBER	HISTORIC NAME	COMMON NAME	ST. No.	ST. NAME	CONST. DATE	ARCH. STYLE	ARCH. FORM	NRHP DIS. NAME	MPS NAME	HISTORIC MARKER
Harrison	Gulfport	047-GLF-0111-X	Ice Factory and Cold Storage Plant	Not Extant	---	13th St.	1902	Mission	---	---	---	None
Harrison	Gulfport	047-GLF-0112-X	---	(Old) Power Generating Plant For Mississippi Power Company	---	30th Ave	1924	---	---	---	---	None
Harrison	Gulfport	047-GLF-0113	---	House	304	"Beach Blvd, East"	1925	"Spanish, Colonial Revival"	---	---	---	None
Harrison	Gulfport	047-GLF-0114	---	Bungalow	716	"Beach Blvd, East"	1925	Craftsman	Bungalow	---	---	None
Harrison	Gulfport	047-GLF-0115	---	Creole Cottage	454	Kahler St.	1896	---	Creole cottage	---	---	None
Harrison	Gulfport	047-GLF-0116	---	Cottage	616	Railroad St.	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0117	---	House	1124	2nd St.	1910	Colonial Revival	---	---	---	None
Harrison	Gulfport	047-GLF-0118	---	L-Front Cottage	2222	17th St.	1890	---	---	---	---	None
Harrison	Gulfport	047-GLF-0119	---	Hip-Roofed Galleried Cottage	2111	19th Ave	1905	---	---	---	---	None
Harrison	Gulfport	047-GLF-0120	---	Biloxi Cottage	3212	19th St.	---	---	Biloxi cottage	---	---	None
Harrison	Gulfport	047-GLF-0121-X	---	Alamo Plaza Hotel Courts	---	"Beach Blvd, East"	1950	---	---	---	---	None
Harrison	Gulfport	047-GLF-0122	---	Shotgun House	1707	29th Ave	1910	---	Shotgun	---	---	None
Harrison	Gulfport	047-GLF-0123	---	Bungalow	1918	15th St.	1925	Craftsman	Bungalow	---	---	None
Harrison	Gulfport	047-GLF-0124	---	House	1924	16th St.	1925	---	---	---	---	None
Harrison	Gulfport	047-GLF-0125	---	House	1510	20th Ave	1925	Craftsman	Bungalow	---	---	None
Harrison	Gulfport	047-GLF-0126	---	House	1516	20th Ave	---	Neoclassical	---	---	---	None
Harrison	Gulfport	047-GLF-0127	---	House	1518	20th Ave	1925	Neoclassical	---	---	---	None
Harrison	Gulfport	047-GLF-0128	---	House	1610	20th Ave	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0129	---	House	1614	20th Ave	1920	Neoclassical	---	---	---	None
Harrison	Gulfport	047-GLF-0130	---	Duplex	1706	20th Ave	1930	---	---	---	---	None
Harrison	Gulfport	047-GLF-0131	---	House	1511	21st Ave	1935	---	---	---	---	None
Harrison	Gulfport	047-GLF-0132	---	Christian Science Society	1517	21st Ave	1935	Neoclassical	---	---	---	None
Harrison	Gulfport	047-GLF-0133	---	House	1703	21st Ave	1928	Craftsman	---	---	---	None
Harrison	Gulfport	047-GLF-0134	---	Four-Plex	1704	21st Ave	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0135	---	House	1709	21st Ave	1925	---	---	---	---	None
Harrison	Gulfport	047-GLF-0136	---	House	1715	21st Ave	1925	---	---	---	---	None
Harrison	Gulfport	047-GLF-0137	---	Captain Joseph T. Jones Monument	---	---	1942	---	---	---	---	None
Harrison	Gulfport	047-GLF-0139	---	Jones Park	---	---	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0140	---	William Carey College (Formerly Gulf Coast Military Academy)	---	---	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0141	---	Major Edward McGehee Memorial Building	---	---	1921	---	---	---	---	None

COUNTY	CITY	INVENTORY NUMBER	HISTORIC NAME	COMMON NAME	ST. No.	ST. NAME	CONST. DATE	ARCH. STYLE	ARCH. FORM	NRHP DIS. NAME	MPS NAME	HISTORIC MARKER
Harrison	Gulfport	047-GLF-0150	---	Thirty-Third Ave School Complex [Now Job Corps Center]	---	33rd Ave	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0150.1	---	Elementary Building	---	33rd Ave	1930	---	---	---	---	None
Harrison	Gulfport	047-GLF-0150.2	---	High School Building	---	---	1951	---	---	---	---	None
Harrison	Gulfport	047-GLF-0150.3	---	Gymnasium	---	---	1954	---	---	---	---	None
Harrison	Gulfport	047-GLF-0151.1	---	St. Therese's Church	3521	19th St.	1940	---	---	---	---	None
Harrison	Gulfport	047-GLF-0151.2	---	St. Therese's Academy	3508	18th St.	1940	---	---	---	---	None
Harrison	Gulfport	047-GLF-0151.3	---	St. Therese's Rectory (?)	3520	18th St.	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0152	---	Great Southern Golf Club	2000	"Beach Blvd, East"	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0153	St. Peter's by the Sea Episcopal Church	---	1912	"Beach Blvd, East"	2000	---	---	---	---	None
Harrison	Gulfport	047-GLF-0154-X	---	West Gulfport Public School	---	18th St.	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0155	---	Gulfport West Junior High School [Now Part Of Memorial Hospital]	---	44th Ave	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0157-X	---	Gulfport North Ward Elementary School	---	20th Ave	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0158-X	---	Gaston Point School	---	---	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0159-X	---	Gulfport North Central Ward School	---	Pass Road	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0160.1-X	---	Soria City School	---	Thornton Ave	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0160.2	---	Soria City School (li)	---	19th Stret	1950	---	---	---	---	None
Harrison	Gulfport	047-GLF-0161.1-X	---	Gulfport Central School (C.1905-C.1923)	---	17th St.	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0161.2-X	---	Central Ward Junior High School (C.1923-C.1954)	---	---	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0162	---	East Junior High School	1043	Pass Road	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0163	---	North East Ward School	700	Pass Road	---	---	---	---	---	None

COUNTY	CITY	INVENTORY NUMBER	HISTORIC NAME	COMMON NAME	ST. No.	ST. NAME	CONST. DATE	ARCH. STYLE	ARCH. FORM	NRHP DIS. NAME	MPS NAME	HISTORIC MARKER
Harrison	Gulfport	047-GLF-0164.1	—	St. John's School (Catholic)	—	Pass Road	1956	—	—	—	—	None
Harrison	Gulfport	047-GLF-0164.2	St. Johns Convent	—	—	Pass Road	1962	—	—	—	—	None
Harrison	Gulfport	047-GLF-0165	—	Bayou View School	4898	Washington Ave	1953	—	—	—	—	None
Harrison	Gulfport	047-GLF-0166	—	Gulfport High School	100	Perry School	1957	—	—	—	—	None
Harrison	Gulfport	047-GLF-0167-X	St. John the Evangelist Catholic Church (I)	—	1633	24th Ave	—	—	—	—	—	None
Harrison	Gulfport	047-GLF-0168-X	St. John the Evangelist Catholic Church (II)	—	1700	25th Ave	1923-24	Spanish	—	—	—	None
Harrison	Gulfport	047-GLF-0169-X	Convent of Mercy	St. Francis Convent	1638	25th Ave	—	—	—	—	—	None
Harrison	Gulfport	047-GLF-0170-X	—	(Old) First Methodist Church (I)	—	14th St. At 25th Ave	—	Gothic Revival	—	—	—	None
Harrison	Gulfport	047-GLF-0171-X	—	(Old) First Presbyterian Church (I)	2131	31st Ave	—	—	—	—	—	None
Harrison	Gulfport	047-GLF-0172-X	—	(Old) First Presbyterian Church (II)	—	13th St. At 24th Ave	1925	—	—	—	—	None
Harrison	Gulfport	047-GLF-0173-X	—	House	2507	13th St.	1895-1900	Queen Anne	—	—	—	None
Harrison	Gulfport	047-GLF-0174-X	—	Elks Lodge Hall (I) (Not Extant)	2507	13th St.	1895-1900	Queen Anne	—	—	—	None
Harrison	Gulfport	047-GLF-0175-X	—	Elks Lodge Hall (III) (Not Extant)	2410	14th St.	1917	—	—	—	—	None
Harrison	Gulfport	047-GLF-0176-X	—	New Beach Hotel (Gulf View Hotel) (Not Extant)	2406	"Beach Blvd, East"	—	—	—	—	—	None
Harrison	Gulfport	047-GLF-0177-X	—	(Old) St. Peter's By The Sea Episcopal Church (I And II) (Not Extant)	—	13th St.	—	—	—	—	—	None
Harrison	Gulfport	047-GLF-0178-X	—	Falk's Waffle Shop (Not Extant)	1601	25th Ave	—	—	—	—	—	None
Harrison	Gulfport	047-GLF-0179	—	Commercial Building	2000	25th Ave	—	—	—	—	—	None
Harrison	Gulfport	047-GLF-0180	—	(Former) Colman Vista Hotel (Later Apartments)	3600	8th St.	—	—	—	—	—	None
Harrison	Gulfport	047-GLF-0181-X	Gulf Haven Motor Court	Not Extant	4200	"Beach Blvd, West"	—	—	—	—	—	None
Harrison	Gulfport	047-GLF-0182-X	—	House	1126	"Beach Blvd, East"	1890	—	—	—	—	None

COUNTY	CITY	INVENTORY NUMBER	HISTORIC NAME	COMMON NAME	ST. No.	ST. NAME	CONST. DATE	ARCH. STYLE	ARCH. FORM	NRHP DIS. NAME	MPS NAME	HISTORIC MARKER
Harrison	Gulfport	047-GLF-0183	---	Angelo's Restaurant	---	"Beach Blvd, West"	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0184.1-X	---	Elks Lodge (1924)	1800	"Beach Blvd, East"	1924	---	---	---	---	None
Harrison	Gulfport	047-GLF-0184.2	---	Elks Lodge (1972)	1800	"Beach Blvd, East"	1972	---	---	---	---	None
Harrison	Gulfport	047-GLF-0185-X	---	Tudor Court Apartments	---	---	1972	---	---	---	---	None
Harrison	Gulfport	047-GLF-0201-X	---	House	3500	10th St.	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0202	---	House	3503	10th St.	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0203	---	House	4000	10th St.	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0210	---	House	3106	11th St.	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0211	---	House	3110	11th St.	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0212	---	House	3209	11th St.	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0213	---	House	3212	11th St.	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0214	---	House	3214	11th St.	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0215	---	House	3216	11th St.	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0216-X	---	House	3217	11th St.	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0217-X	---	House	3219	11th St.	1910	---	Shotgun	---	---	None
Harrison	Gulfport	047-GLF-0218	---	House	3300	11th St.	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0219-X	---	House	3225	11th St.	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0220	---	House	3500	11th St.	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0221	---	House	3600	11th St.	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0222	---	House	3601	11th St.	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0223	---	House	3607	11th St.	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0224	---	House	3608	11th St.	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0225	---	House	3612	11th St.	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0226	---	House	3614	11th St.	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0227	---	House	3615	11th St.	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0228	---	House	3621	11th St.	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0229	---	House	3705	11th St.	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0230	---	House	3706	11th St.	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0231	---	House	3709	11th St.	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0232	---	House	3710	11th St.	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0233	---	House	3711	11th St.	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0234	---	House	3715	11th St.	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0240	---	House	3116	12th St.	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0241	---	House	3120	12th St.	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0242	---	House	3220	12th St.	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0243	---	House	3310	12th St.	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0244	---	House	3313	12th St.	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0245	---	House	3314	12th St.	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0246	---	House	3316	12th St.	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0250-X	---	House	3012	13th St.	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0251-X	---	House	3016	13th St.	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0252-X	---	House	3018	13th St.	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0253-X	---	House	3022	13th St.	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0260	---	House	1914	15th St.	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0261	---	House	1916	15th St.	---	---	---	---	---	None

COUNTY	CITY	INVENTORY NUMBER	HISTORIC NAME	COMMON NAME	ST. No.	ST. NAME	CONST. DATE	ARCH. STYLE	ARCH. FORM	NRHP DIS. NAME	MPS NAME	HISTORIC MARKER
Harrison	Gulfport	047-GLF-0262	---	Commercial Building	1919	15th St.	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0265	---	House	617	16th (2nd) St.	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0270	---	House	1911	3rd (17th) St.	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0271	---	House	2216	17th St.	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0272	---	House	2224	17th St.	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0273	---	House	2309	17th St.	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0274	---	House	2315	17th St.	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0275-X	---	House	2514	17th St.	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0280	---	House	2018	18th St.	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0281	---	House	2026	18th St.	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0282	---	House	2100	18th St.	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0283	---	House	2108	18th St.	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0284	---	House	2118	18th St.	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0290-X	---	House	1901	19th Ave	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0291	---	House	1513	19th Ave	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0292	---	House	1601a	19th Ave	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0293	---	House	1601b	19th Ave	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0294-X	---	House	1609	19th Ave	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0295	---	House	1611	19th Ave	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0296-X	---	House	1615	19th Ave	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0297	---	House	1625	19th Ave	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0298-X	---	House	1713	19th Ave	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0299	---	House	1913	19th Ave	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0301	---	House	2412	19th St.	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0304	---	House	1724	20th Ave	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0305	---	House	1800	20th Ave	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0306	---	House	1802	20th Ave	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0307	---	House	1808	20th Ave	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0308	---	House	1810	20th Ave	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0312	---	House	1735	21st Ave	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0314	---	House	3101	21st St.	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0317	---	House	1317	22nd Ave	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0318-X	---	House	1417	22nd Ave	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0319	---	House	1706	22nd Ave	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0320	---	House	1720	22nd Ave	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0321	---	House	1811	22nd Ave	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0322	---	House	1815	22nd Ave	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0323	---	Commercial Building	1901	22nd Ave	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0325	---	House	1708	23rd Ave	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0326-X	---	House	1806	23rd Ave	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0327	---	House	1822	23rd Ave	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0328-X	---	House	1901	23rd Ave	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0329-X	---	House	1903	23rd Ave	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0330-X	---	House	1909	23rd Ave	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0331	---	House	1911	23rd Ave	---	---	---	---	---	None

COUNTY	CITY	INVENTORY NUMBER	HISTORIC NAME	COMMON NAME	ST. No.	ST. NAME	CONST. DATE	ARCH. STYLE	ARCH. FORM	NRHP DIS. NAME	MPS NAME	HISTORIC MARKER
Harrison	Gulfport	047-GLF-0332	---	House	1912	23rd Ave	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0333-X	---	House	1914	23rd Ave	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0334	---	House	1915	23rd Ave	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0335	---	House	1916	23rd Ave	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0336	---	House	1918	23rd Ave	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0337	---	House	1919	23rd Ave	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0338	---	House	1920	23rd Ave	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0339	---	House	2201	23rd Ave	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0340	---	House	2206(?)	23rd Ave	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0341	---	House	2207(?)	23rd Ave	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0342	---	House	2209	23rd Ave	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0343	---	House	2210	23rd Ave	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0344	---	House	2314	23rd Ave	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0345	---	House	2318	23rd Ave	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0350	---	Commercial Building	1319	24th Ave	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0351-X	---	Commercial Building	1508-1510	24th Ave	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0352-X	---	House	1618	24th Ave	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0353	---	House	1624	24th Ave	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0354-X	---	House	1625	24th Ave	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0355-X	---	House	1723	24th Ave	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0356	---	House	1907	24th Ave	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0357	---	House	1910	24th Ave	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0358	---	House	1911	24th Ave	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0359	---	House	1914	24th Ave	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0360	---	House	1916	24th Ave	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0361	---	House	2200	24th Ave	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0362	---	House	2210	24th Ave	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0363	---	House	2211	24th Ave	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0364	---	House	2212	24th Ave	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0365	---	House	2312	24th Ave	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0366	---	House	2316	24th Ave	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0367	---	House	2320	24th Ave	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0368	---	House	2322	24th Ave	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0369-X	---	House	2411	24th Ave	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0375	---	Commercial Building	1600-1625	25th Ave	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0376	---	Commercial Building	1617	25th Ave	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0377	---	Commercial Building	1622	25th Ave	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0378-X	---	House	1623	25th Ave	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0379	---	Commercial Building	1625	25th Ave	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0380-X	---	Commercial Building	1812	25th Ave	---	---	---	---	---	None

COUNTY	CITY	INVENTORY NUMBER	HISTORIC NAME	COMMON NAME	ST. No.	ST. NAME	CONST. DATE	ARCH. STYLE	ARCH. FORM	NRHP DIS. NAME	MPS NAME	HISTORIC MARKER
Harrison	Gulfport	047-GLF-0381-X	---	Commercial Building	1908	25th Ave	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0382-X	---	House	1912	25th Ave	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0383	---	Commercial Building	1922-1924	25th Ave	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0384	---	Commercial Building	2000-	25th Ave	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0385	---	Commercial Building	2010	25th Ave	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0386	---	Commercial Building	2120	25th Ave	1920	---	---	---	---	None
Harrison	Gulfport	047-GLF-0387	---	Mitchell-Owen Building	2202-2204	25th Ave	1928	---	---	---	---	None
Harrison	Gulfport	047-GLF-0388	---	Commercial Building	2208	25th Ave	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0389	---	Commercial Building	2220(?)	25th Ave	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0395	---	Commercial Building	1401	28th Ave	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0396	---	Commercial Building	1411	28th Ave	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0401-X	---	Commercial Building	1320	29th Ave	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0402	---	Commercial Building	1501	29th Ave	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0403	---	House	1609	29th Ave	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0404	---	House	1715	29th Ave	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0405-X	---	House	1801	29th Ave	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0410	---	House	1213	30th Ave	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0411	---	House	1217	30th Ave	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0412-X	---	House	1308	30th Ave	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0413	---	Commercial Building	1320	30th Ave	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0414-X	---	House	1610	30th Ave	1925	---	Shotgun	---	---	None
Harrison	Gulfport	047-GLF-0415-X	---	House	1619	30th Ave	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0416	---	House	1715	30th Ave	---	---	Bungalow	---	---	None
Harrison	Gulfport	047-GLF-0417	---	House	1719	30th Ave	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0418	---	House	1720	30th Ave	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0419	---	House	1721	30th Ave	---	---	Biloxi cottage	---	---	None
Harrison	Gulfport	047-GLF-0420	---	House	1722	30th Ave	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0421	---	House	1904	30th Ave	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0422	---	House	2000	30th Ave	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0423	---	House	2004	30th Ave	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0424	---	House	2008	30th Ave	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0425-X	---	Houses	2012-2014	30th Ave	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0430-X	---	House	1017	31st Ave	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0431-X	---	House	1021	31st Ave	---	---	---	---	---	None

COUNTY	CITY	INVENTORY NUMBER	HISTORIC NAME	COMMON NAME	ST. No.	ST. NAME	CONST. DATE	ARCH. STYLE	ARCH. FORM	NRHP DIS. NAME	MPS NAME	HISTORIC MARKER
Harrison	Gulfport	047-GLF-0432-X	---	House	1023	31st Ave	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0433-X	---	House	1106	31st Ave	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0434-X	---	House	1110	31st Ave	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0435	---	House	1111	31st Ave	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0436	---	House	1113	31st Ave	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0437-X	---	House	1118	31st Ave	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0438	---	House	1119	31st Ave	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0439-X	---	House	1122	31st Ave	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0440-X	---	House	1201	31st Ave	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0441-X	---	House	1205	31st Ave	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0442-X	---	House	1209	31st Ave	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0443-X	---	House	1225	31st Ave	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0444	---	House	1229	31st Ave	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0445-X	---	House	1712	31st Ave	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0446-X	---	House	1906	31st Ave	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0447-X	---	House	1910	31st Ave	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0448-X	---	House	1912	31st Ave	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0449	---	Commercial Building	1925	31st Ave	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0451-X	---	House	1106	32nd Ave	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0452	---	House	1109	32nd Ave	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0453	---	House	1110	32nd Ave	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0454	---	House	1111	32nd Ave	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0455	---	House	1114	32nd Ave	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0456	---	House	1116	32nd Ave	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0457	---	House	1122	32nd Ave	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0458	---	House	1123	32nd Ave	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0459	---	House	1201	32nd Ave	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0460	---	House	1208	32nd Ave	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0461	---	House	1209	32nd Ave	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0462	---	House	1210	32nd Ave	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0463	---	House	1212	32nd Ave	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0464	---	House	1217	32nd Ave	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0465	---	House	1219	32nd Ave	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0466	---	House	1220	32nd Ave	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0467	---	House	1224	32nd Ave	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0468	---	House	1225	32nd Ave	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0469	---	House	1230	32nd Ave	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0470	---	House	1401	32nd Ave	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0471	---	House	1404	32nd Ave	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0472	---	House	1407	32nd Ave	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0473	---	House	1411	32nd Avenue	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0474	---	House	1415	32nd Ave	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0475	---	House	1419	32nd Ave	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0480	---	House	1215	33rd Ave	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0481	---	House	1220	33rd Ave	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0482	---	House	1223	33rd Ave	---	---	---	---	---	None

COUNTY	CITY	INVENTORY NUMBER	HISTORIC NAME	COMMON NAME	ST. No.	ST. NAME	CONST. DATE	ARCH. STYLE	ARCH. FORM	NRHP DIS. NAME	MPS NAME	HISTORIC MARKER
Harrison	Gulfport	047-GLF-0483	---	House	1224	33rd Ave	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0485	---	House	903	38th Ave	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0486	---	House	909	38th Ave	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0487	---	House	911	38th Ave	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0488	---	House	915	38th Ave	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0489	---	House	917(?)	38th Ave	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0491	---	House	817	39th Ave	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0492	---	House	925	39th Ave	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0493	---	House	1012	39th Ave	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0494	---	House	1013	39th Ave	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0496	---	House	---	40th Ave	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0498	---	House	924	41st Ave	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0499	---	Commercial Building	1000	41st Ave	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0500	---	House	1003	41st Ave	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0505-X	---	House	660	"Beach Blvd, East"	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0506	---	House	728	"Beach Blvd, East"	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0507	---	House	734	"Beach Blvd, East"	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0508	---	House	800	"Beach Blvd, East"	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0509	---	House	822	"Beach Blvd, East"	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0510	---	House	918	"Beach Blvd, East"	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0511	---	House	924	"Beach Blvd, East"	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0512	---	House	1000	"Beach Blvd, East"	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0513	---	House	1016	"Beach Blvd, East"	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0514	---	House	1118	"Beach Blvd, East"	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0515	---	House	1132	"Beach Blvd, East"	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0516	---	House	1224	"Beach Blvd, East"	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0517	---	House	1320	"Beach Blvd, East"	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0518	---	House	1326	"Beach Blvd, East"	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0519	---	House	1344	"Beach Blvd, East"	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0520	---	House	1400	"Beach Blvd, East"	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0521	---	House	1404	"Beach Blvd, East"	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0522	---	House	1406	"Beach Blvd, East"	---	---	Bungalow	---	---	None
Harrison	Gulfport	047-GLF-0523	---	House	1416	"Beach Blvd, East"	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0524	---	House	1420	"Beach Blvd, East"	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0525	---	House	1428	"Beach Blvd, East"	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0526-X	---	House	1432	"Beach Blvd, East"	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0527	---	House	1440	"Beach Blvd, East"	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0528	---	House	1448	"Beach Blvd, East"	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0529	---	House	1512	"Beach Blvd, East"	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0530	---	House	1516	"Beach Blvd, East"	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0531-X	---	House	1520	"Beach Blvd, East"	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0532	---	House	1540	"Beach Blvd, East"	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0533-X	---	House	2220	"Beach Blvd, East"	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0540	---	House	606	Camp St.	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0542	---	House	1612	Kelly Ave	---	---	---	---	---	None

COUNTY	CITY	INVENTORY NUMBER	HISTORIC NAME	COMMON NAME	ST. No.	ST. NAME	CONST. DATE	ARCH. STYLE	ARCH. FORM	NRHP DIS. NAME	MPS NAME	HISTORIC MARKER
Harrison	Gulfport	047-GLF-0543	---	House	3300(?)	"Railroad St., West"	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0544	---	House	3304(?)	"Railroad St., West"	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0545	---	House	3308(?)	"Railroad St., West"	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0546	---	House	3315	"Railroad St., West"	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0547	---	House	3316	"Railroad St., West"	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0548	---	House	3317	"Railroad St., West"	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0549	---	House	1510	Thornton Ave	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0550	---	House	1516	Thornton Ave	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0551	---	House	1532	Thornton Ave	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0552	---	House	720	Woodward St.	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0553	---	House	818	Woodward St.	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0554	---	Mississippi Power Company Headquarters	2992	"Beach Blvd, West"	1968	---	---	---	---	None
Harrison	Gulfport	047-GLF-0700	Gulfport Air Base	Gulfport-Biloxi Regional Airport And Air National Guard Facility	---	---	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0701	"Old Hangar (Building 69), Air National Guard Base"	---	---	---	1944	---	---	---	---	None
Harrison	Gulfport	047-GLF-0800	---	Naval Construction Battalion Center	---	---	1942	---	---	---	---	None
Harrison	Gulfport	047-GLF-0900-DOE	GULFPORT VETERANS HOSPITAL	"Gulfport Division, Biloxi Va Medical Center"	---	---	1931	Spanish	---	---	---	None
Harrison	Gulfport	047-GLF-0901-DOE	---	Building 1 - Main Medical Building	---	---	1923	---	---	---	---	None
Harrison	Gulfport	047-GLF-0902-DOE	---	Building 2 - Kitchen And Dining Hall	---	---	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0903-DOE	---	Building 3 - Ward B	---	---	1923	---	---	---	---	None
Harrison	Gulfport	047-GLF-0904-DOE	---	Building 4 - Ward C	---	---	1923	---	---	---	---	None
Harrison	Gulfport	047-GLF-0905-DOE	---	Building 5 - Ward D	---	---	1923	---	---	---	---	None
Harrison	Gulfport	047-GLF-0906-DOE	---	Building 6 - Heating Plant	---	---	1923	---	---	---	---	None
Harrison	Gulfport	047-GLF-0933	---	Building 33 - Engineering Shops	---	---	1935	---	---	---	---	None
Harrison	Gulfport	047-GLF-0941-DOE	---	Building 41 - Infirmary	---	---	1936-37	---	---	---	---	None
Harrison	Gulfport	047-GLF-0942-DOE	---	Building 42 - Gatehouse	---	---	1936	---	---	---	---	None

COUNTY	CITY	INVENTORY NUMBER	HISTORIC NAME	COMMON NAME	ST. No.	ST. NAME	CONST. DATE	ARCH. STYLE	ARCH. FORM	NRHP DIS. NAME	MPS NAME	HISTORIC MARKER
Harrison	Gulfport	047-GLF-0951-X	---	Building 51 - Staff Residence	---	---	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0952-DOE	---	Building 52 - Staff Residence	---	---	1928	---	---	---	---	None
Harrison	Gulfport	047-GLF-0953-DOE	---	Building 53 - Staff Residence	---	---	1928	---	---	---	---	None
Harrison	Gulfport	047-GLF-0954-X	---	Building 54 - Staff Residence	---	---	1928	---	---	---	---	None
Harrison	Gulfport	047-GLF-0955-X	---	Building 55 - Staff Residence	---	---	1928	---	---	---	---	None
Harrison	Gulfport	047-GLF-0956-X	---	Building 56 - Staff Residence	---	---	1928	---	---	---	---	None
Harrison	Gulfport	047-GLF-0957-DOE	---	Building 57 - Hospital Building	---	---	1946	---	---	---	---	None
Harrison	Gulfport	047-GLF-0962-DOE	---	Building 62 - Ward G	---	---	1931	---	---	---	---	None
Harrison	Gulfport	047-GLF-0963-DOE	---	Building 63 - Chapel	---	---	1931	---	---	---	---	None
Harrison	Gulfport	047-GLF-0964-DOE	---	Building 64 - Administration Building	---	---	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-0987-X	---	Building 107 - Staff Residence	---	---	1917	---	---	---	---	None
Harrison	Gulfport	047-GLF-0988-DOE	---	Building 118 - Water Tower	---	---	1950	---	---	---	---	None
Harrison	Gulfport	047-GLF-0990-X	---	Mississippi Centennial Exhibition	---	---	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-1001.1-X	---	(Old) Harrison County Courthouse	---	Courthouse Road	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-1001.2-ML	---	(Old) Harrison County Circuit Clerk's Office	---	Courthouse Road	1893	---	---	---	---	None
Harrison	Gulfport	047-GLF-1002	---	St. Mark's Episcopal Church	604	16th St.	1855	Greek Revival	---	---	---	None
Harrison	Gulfport	047-GLF-1003-X	---	Gulf View Hotel	---	---	1891	---	---	---	---	None
Harrison	Gulfport	047-GLF-1004	---	Mississippi City Elementary School	249	Dolan Ave	1915	"Mission, Prairie"	---	---	---	None
Harrison	Gulfport	047-GLF-1005-X	---	L & N Railroad Depot	---	---	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-1006-x	---	Mississippi City School (Negro)	---	---	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-1007-X	Anniston Hotel	Not Extant	---	"Beach Blvd, East"	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-1008-X	"St. James Catholic Church, Old"	Not Extant	---	Teagarden Road	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-1009-X	Paradise Point Cottages	Not Extant	---	"Beach Blvd, East"	---	---	---	---	---	None

COUNTY	CITY	INVENTORY NUMBER	HISTORIC NAME	COMMON NAME	ST. No.	ST. NAME	CONST. DATE	ARCH. STYLE	ARCH. FORM	NRHP DIS. NAME	MPS NAME	HISTORIC MARKER
Harrison	Gulfport	047-GLF-2001	—	Feehaen-Martinolich House	750	Pass Road	1906	—	—	—	—	None
Harrison	Gulfport	047-GLF-2002	—	Commercial Building	910	Pass Road	—	—	—	—	—	None
Harrison	Gulfport	047-GLF-2003	—	Ladnier House	830	Pass Road	1909	Colonial Revival	—	—	—	None
Harrison	Gulfport	047-GLF-2004	—	Jermyn House	1123	Pass Road	1845	Greek Revival	—	—	—	None
Harrison	Gulfport	047-GLF-2005	—	Myers House	1217	Pass Road	1908	—	—	—	—	None
Harrison	Gulfport	047-GLF-2006	—	Handsboro Post Office And Drugstore	1221	Pass Road	—	—	—	—	—	None
Harrison	Gulfport	047-GLF-2007	—	Masonic Hall {Polar Star Lodge No. 154}	1229	Pass Road	1852	—	—	—	—	None
Harrison	Gulfport	047-GLF-2008	—	Handsboro Presbyterian Church	1304	Pass Road	1891	—	—	—	—	None
Harrison	Gulfport	047-GLF-2009	—	Taylor House	1606	Pass Road	1850	"Greek Revival, Second Empire"	I-House	—	—	None
Harrison	Gulfport	047-GLF-2010	—	Harry-Roy House	927	Cowan Road	1875	Greek Revival	—	—	—	None
Harrison	Gulfport	047-GLF-2011	—	Bowen-Rant-Necaise House	1013	Cowan Road	1915	—	Bungalow	—	—	None
Harrison	Gulfport	047-GLF-2012	—	Lyon-Seaman House	1115	Cowan Road	1858	—	—	—	—	None
Harrison	Gulfport	047-GLF-2013-X	—	Whitfield-Seaman-Necaise House	—	—	1890	—	—	—	—	None
Harrison	Gulfport	047-GLF-2014	—	Gruvicovich-Guild House	1458	Magnolia St.	—	Greek Revival	—	—	—	None
Harrison	Gulfport	047-GLF-2015	—	Taylor-Riley House	1529	Magnolia St.	1850	"Gothic Revival, Spanish"	—	—	—	None
Harrison	Gulfport	047-GLF-2016	—	Myers-Fowlkes House	1615	Magnolia St.	1850	—	—	—	—	None
Harrison	Gulfport	047-GLF-2017	—	House	1751	Magnolia St.	—	"Eclectic/Composite, Eastlake"	—	—	—	None
Harrison	Gulfport	047-GLF-2018	—	House	1760	Magnolia St.	—	—	Creole cottage	—	—	None
Harrison	Gulfport	047-GLF-2019	—	Martinolich House (I)	933	Mills St.	1892	—	—	—	—	None
Harrison	Gulfport	047-GLF-2020	—	Martinolich House (II)	945	Mills St.	1895	—	—	—	—	None
Harrison	Gulfport	047-GLF-2021	—	Lienhard-Harry House	800	Commerce St.	1850	"Colonial Revival, Neoclassical"	—	—	—	None
Harrison	Gulfport	047-GLF-2022	—	House	739	Teagarden St.	—	—	—	—	—	None
Harrison	Gulfport	047-GLF-2023	—	Seaman Store	1301	Pass Road	—	—	—	—	—	None
Harrison	Gulfport	047-GLF-2024	—	House	1703	Pass Road	—	—	Creole cottage	—	—	None
Harrison	Gulfport	047-GLF-2025	—	Seaman-Wedding House	1124	Pine St.	—	—	—	—	—	None
Harrison	Gulfport	047-GLF-2026	—	Taylor-Sneed-Decoux House	1207	Pine St.	—	—	—	—	—	None
Harrison	Gulfport	047-GLF-2027	—	Hand House	—	—	—	—	—	—	—	None

COUNTY	CITY	INVENTORY NUMBER	HISTORIC NAME	COMMON NAME	ST. No.	ST. NAME	CONST. DATE	ARCH. STYLE	ARCH. FORM	NRHP DIS. NAME	MPS NAME	HISTORIC MARKER
Harrison	Gulfport	047-GLF-2028	---	Red Bluff Confederate Powder Mill	---	---	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-2029	---	Handsboro Cemetery	---	Cowan-Lorraine Road	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-2030	---	Galleried Cottage	---	Magnolia St.	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-2031	---	L-Front Cottage	1102	College St.	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-2032	---	St. James Cemetery	---	Pass Road At Anniston Ave.	1860	---	---	---	---	None
Harrison	Gulfport	047-GLF-2033-X	---	Handsboro School (Negro)	---	---	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-2034-X	---	Handsboro School (White)	---	Cowan Road	1925	---	---	---	---	None
Harrison	Gulfport	047-GLF-2035	---	Riley Chapel Methodist Church	1107	Church St.	1959	---	---	---	---	None
Harrison	Gulfport	047-GLF-3001-NR	"Benton, Thomas & Melinda, House"	---	14115	Rippy Road	1870	---	---	---	---	None
Harrison	Gulfport	047-GLF-3002	---	Turkey Creek School Complex	---	---	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-3002.1	---	Classroom Building	---	---	1948	---	---	---	---	None
Harrison	Gulfport	047-GLF-3002.2	---	Annex Building	---	---	1965	---	---	---	---	None
Harrison	Gulfport	047-GLF-3003	"Thomas Benton Evans, Sr., House"	---	14439	Rippy Road	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-3004	Eulice N. White House	---	14446	Rippy Road	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-6001-X	---	Biloxi River Bridge	---	---	1911	---	---	---	---	None
Harrison	Gulfport	047-GLF-6002	---	Little Biloxi River Bridge	---	---	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-6003	---	Galleried Cottage	1816	Lorraine Road	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-6004	---	Fritz House	---	---	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-6005	---	Camp Hill	---	---	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-6006	---	Orange Grove School Complex	11391	Old HWY 49	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-6006.1	---	Classroom Building	---	---	1956	---	---	---	---	None
Harrison	Gulfport	047-GLF-6006.2	---	Vocational Building	---	---	1946	---	---	---	---	None
Harrison	Gulfport	047-GLF-6007	---	Lyman School Complex	14222	Old HWY 49	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-6007.1	---	Classroom Building	---	---	1935	---	---	---	---	None
Harrison	Gulfport	047-GLF-6007.2	---	Vocational Building	---	---	1950	---	---	---	---	None
Harrison	Gulfport	047-GLF-6007.3	---	Gymnasium	---	---	1960	---	---	---	---	None
Harrison	Gulfport	047-GLF-6008-X	Ingram-Day Lumber Co. mill (not extant)	---	---	---	---	---	---	---	---	None
Harrison	Gulfport	047-GLF-6009	---	Concrete Block House	10106	Canal Road	---	---	---	---	---	None

COUNTY	CITY	INVENTORY NUMBER	HISTORIC NAME	COMMON NAME	ST. No.	ST. NAME	CONST. DATE	ARCH. STYLE	ARCH. FORM	NRHP DIS. NAME	MPS NAME	HISTORIC MARKER
Harrison	Gulfport	047-GLF-6010	—	Concrete Block Bungalow	10223	Canal Road	—	—	—	—	—	None
Harrison	Gulfport	047-GLF-6011	—	Harrison County Farm (Lyman Work Center)	—	County Farm Road	—	—	—	—	—	None
Harrison	Gulfport	047-GLF-6101-X	—	Cat Island Lighthouse (II)	—	—	1871	—	—	—	—	None
Harrison	Gulfport	047-GLF-6102-X	—	Cat Island Lighthouse (I)	—	—	1831	—	—	—	—	None
Harrison	Gulfport	047-GLF-6103-X	—	Merrill's Shell Bank Lighthouse	—	—	1860	—	—	—	—	None
Harrison	Gulfport	047-GLF-6502	—	Lizana School Complex	15341	Lizana School Road	—	—	—	—	—	None
Harrison	Lizana	047-LI7-6501	—	Wolf River Cemetery	—	—	—	—	—	—	—	None
Harrison	Long Beach		—	Sacred Heart Catholic Church	—	—	—	—	—	—	—	None
Harrison	Long Beach	047-LNG-0001-NR	W.J. QUARLES HOUSE AND COTTAGE	—	120 & 122	"Railroad St., East"	1892	—	—	—	—	None
Harrison	Long Beach	047-LNG-0002	—	Boggs Family Properties (Boggsdale)	632-36	"Beach Blvd, West"	—	—	—	—	—	None
Harrison	Long Beach	047-LNG-0003	—	Long Beach School Complex	—	Jeff Davis Ave	—	—	—	—	—	None
Harrison	Long Beach	047-LNG-0003.1-X	Long Beach High School	Jeff Davis Elementary School	—	Jeff Davis Ave	1925	—	—	—	—	None
Harrison	Long Beach	047-LNG-0003.2	—	Elementary Building	—	—	1953	—	—	—	—	None
Harrison	Long Beach	047-LNG-0003.3	—	Elementary Building	—	—	1948	—	—	—	—	None
Harrison	Long Beach	047-LNG-0003.4	—	Junior-Senior High Building	—	—	1958	—	—	—	—	None
Harrison	Long Beach	047-LNG-0003.5-X	—	Long Beach Public School	—	—	1905	—	—	—	—	None
Harrison	Long Beach	047-LNG-0004	—	Watts House	107	"4th St., West"	—	—	—	—	—	None
Harrison	Long Beach	047-LNG-0005	—	Mcinnis-Wharton Hall	—	—	1936	—	—	—	—	None
Harrison	Long Beach	047-LNG-0006	—	Kux Farm	21125	Kux Road	—	—	—	—	—	None
Harrison	Long Beach	047-LNG-0007	(FORMER) HANCOCK BANK	"Masonic Hall {Southern Star Lodge No. 500, F&AM}"	126	Jeff Davis Ave	1926-27	—	—	—	—	None
Harrison	Long Beach	047-LNG-0008-X	Griffin House (hotel)	—	—	Beach Blvd	—	—	—	—	—	None
Harrison	Long Beach	047-LNG-0009-X	(Old) St. Thomas Catholic Church	—	720	"Beach Blvd, East"	—	—	—	—	—	None

COUNTY	CITY	INVENTORY NUMBER	HISTORIC NAME	COMMON NAME	ST. No.	ST. NAME	CONST. DATE	ARCH. STYLE	ARCH. FORM	NRHP DIS. NAME	MPS NAME	HISTORIC MARKER
Harrison	Long Beach	047-LNG-0010-X	Sacred Heart Convent and Chapel	—	—	—	—	—	—	—	—	None
Harrison	Long Beach	047-LNG-0011-X	L & N Depot	—	—	—	—	—	—	—	—	None
Harrison	Long Beach	047-LNG-0012-X	All Saints Episcopal Church	—	—	—	1890	—	—	—	—	None
Harrison	Long Beach	047-LNG-0013	Rev. William T. Griffin House	—	426	Russell Ave	—	—	—	—	—	None
Harrison	Long Beach	047-LNG-0100	—	Gulf Park College [Now A Campus Of USM]	—	—	—	—	—	—	—	None
Harrison	Long Beach	047-LNG-0101	—	Administration Building	—	—	1921	—	—	—	—	None
Harrison	Long Beach	047-LNG-0102	—	Hardy Hall	—	—	1921	—	—	—	—	None
Harrison	Long Beach	047-LNG-0103	—	Lloyd Hall	—	—	—	—	—	—	—	None
Harrison	Long Beach	047-LNG-1001	—	Red Creek Colonial Inn	7416	Red Creek Road	1900	—	Creole cottage	—	—	None
Harrison	Pass Christian	047-PSC-0001	—	House	1217	"Scenic Drive, East"	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0002	—	House	1215	"Scenic Drive, East"	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0003	—	House	1213	"Scenic Drive, East"	—	Tudor	—	—	—	None
Harrison	Pass Christian	047-PSC-0004	—	House	1011	"Scenic Drive, East"	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0005	—	House	1001	"Scenic Drive, East"	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0006-NRD	—	House	961	"Scenic Drive, East"	1890	Queen Anne	—	Scenic Drive	—	None
Harrison	Pass Christian	047-PSC-0007-DNC	—	House	957	"Scenic Drive, East"	—	—	—	Scenic Drive	—	None
Harrison	Pass Christian	047-PSC-0008-DNC	—	Gospel Singers Of America	951	"Scenic Drive, East"	—	—	—	Scenic Drive	—	None
Harrison	Pass Christian	047-PSC-0009-NRD	—	House	947	"Scenic Drive, East"	1900	—	—	Scenic Drive	—	None
Harrison	Pass Christian	047-PSC-0010-NRD	—	House	943	"Scenic Drive, East"	—	—	—	Scenic Drive	—	None
Harrison	Pass Christian	047-PSC-0011-NRD	—	House	939	"Scenic Drive, East"	—	—	—	Scenic Drive	—	None
Harrison	Pass Christian	047-PSC-0012-NRD	—	House	931	"Scenic Drive, East"	—	—	—	Scenic Drive	—	None
Harrison	Pass Christian	047-PSC-0013-NRD	—	House	923	"Scenic Drive, East"	1920	"Eclectic/Composite, Colonial Revival"	—	Scenic Drive	—	None
Harrison	Pass Christian	047-PSC-0014-NRD	—	House	915	"Scenic Drive, East"	1960	—	—	Scenic Drive	—	None
Harrison	Pass Christian	047-PSC-0015-NRD	—	House	905	"Scenic Drive, East"	—	—	—	Scenic Drive	—	None

COUNTY	CITY	INVENTORY NUMBER	HISTORIC NAME	COMMON NAME	ST. No.	ST. NAME	CONST. DATE	ARCH. STYLE	ARCH. FORM	NRHP DIS. NAME	MPS NAME	HISTORIC MARKER
Harrison	Pass Christian	047-PSC-0016-NRD	—	House	901	"Scenic Drive, East"	—	—	—	Scenic Drive	—	None
Harrison	Pass Christian	047-PSC-0017-NRD	—	House	861	"Scenic Drive, East"	1860	—	—	Scenic Drive	—	None
Harrison	Pass Christian	047-PSC-0018-NRD	—	House	855	"Scenic Drive, East"	—	—	—	Scenic Drive	—	None
Harrison	Pass Christian	047-PSC-0019-NRD	—	House	849	"Scenic Drive, East"	1849	Greek Revival	—	Scenic Drive	—	None
Harrison	Pass Christian	047-PSC-0020-DNC	—	House	845	"Scenic Drive, East"	1972	—	—	Scenic Drive	—	None
Harrison	Pass Christian	047-PSC-0021-NRD	—	House	829	"Scenic Drive, East"	1850	—	—	Scenic Drive	—	None
Harrison	Pass Christian	047-PSC-0022-NRD	—	House	811	"Scenic Drive, East"	—	—	—	Scenic Drive	—	None
Harrison	Pass Christian	047-PSC-0023-NRD	—	Wm. Haynie House	805	"Scenic Drive, East"	1910	—	—	Scenic Drive	—	None
Harrison	Pass Christian	047-PSC-0024-NRD	—	House	801	"Scenic Drive, East"	—	—	—	Scenic Drive	—	None
Harrison	Pass Christian	047-PSC-0025-NRD	—	House	765	"Scenic Drive, East"	—	Colonial Revival	—	Scenic Drive	—	None
Harrison	Pass Christian	047-PSC-0026-NRD	—	Davis Cottage	757	"Scenic Drive, East"	—	Gothic Revival	—	Scenic Drive	—	None
Harrison	Pass Christian	047-PSC-0027-NRD	"SEATON-DAVIS HOUSE (SEATON BEACH HOUSE, OUSTALET HOUSE)"	—	753	"Scenic Drive, East"	—	Gothic Revival	—	Scenic Drive	—	None
Harrison	Pass Christian	047-PSC-0028-NRD	—	House	743	"Scenic Drive, East"	—	—	—	Scenic Drive	—	None
Harrison	Pass Christian	047-PSC-0029-NRD	—	House	741	"Scenic Drive, East"	1910	—	—	Scenic Drive	—	None
Harrison	Pass Christian	047-PSC-0030-NRD	—	House	737	"Scenic Drive, East"	1870	—	—	Scenic Drive	—	None
Harrison	Pass Christian	047-PSC-0031-NRD	—	House	733	"Scenic Drive, East"	1920	—	—	Scenic Drive	—	None
Harrison	Pass Christian	047-PSC-0032-NRD	—	House	729	"Scenic Drive, East"	1845	Greek Revival	—	Scenic Drive	—	None
Harrison	Pass Christian	047-PSC-0033	—	House	—	—	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0034-DNC	—	House	723	"Scenic Drive, East"	—	—	—	Scenic Drive	—	None
Harrison	Pass Christian	047-PSC-0035-NRD	—	House	715	"Scenic Drive, East"	—	—	—	Scenic Drive	—	None
Harrison	Pass Christian	047-PSC-0036-NRD	—	House	709	"Scenic Drive, East"	—	—	—	Scenic Drive	—	None
Harrison	Pass Christian	047-PSC-0037-NRD	—	House	701	"Scenic Drive, East"	—	—	—	Scenic Drive	—	None

COUNTY	CITY	INVENTORY NUMBER	HISTORIC NAME	COMMON NAME	ST. No.	ST. NAME	CONST. DATE	ARCH. STYLE	ARCH. FORM	NRHP DIS. NAME	MPS NAME	HISTORIC MARKER
Harrison	Pass Christian	047-PSC-0038-NRD	—	House	657	"Scenic Drive, East"	—	—	—	Scenic Drive	—	None
Harrison	Pass Christian	047-PSC-0039-NRD	—	House	647	"Scenic Drive, East"	1975	—	—	Scenic Drive	—	None
Harrison	Pass Christian	047-PSC-0040-DNC	—	House	645	"Scenic Drive, East"	1940	—	—	Scenic Drive	—	None
Harrison	Pass Christian	047-PSC-0041-NRD	—	House	641	"Scenic Drive, East"	—	—	—	Scenic Drive	—	None
Harrison	Pass Christian	047-PSC-0042-NRD	—	House	635	"Scenic Drive, East"	—	—	—	Scenic Drive	—	None
Harrison	Pass Christian	047-PSC-0043-NRD	—	House	627	"Scenic Drive, East"	1870	Spanish	—	Scenic Drive	—	None
Harrison	Pass Christian	047-PSC-0044-NRD	—	House	625	"Scenic Drive, East"	1885	—	—	Scenic Drive	—	None
Harrison	Pass Christian	047-PSC-0045-DNC	—	House	623	"Scenic Drive, East"	—	—	—	Scenic Drive	—	None
Harrison	Pass Christian	047-PSC-0046.1-NRD	—	House	613	"Scenic Drive, East"	—	—	—	Scenic Drive	—	None
Harrison	Pass Christian	047-PSC-0047-NRD	—	House	607	"Scenic Drive, East"	—	—	—	Scenic Drive	—	None
Harrison	Pass Christian	047-PSC-0048-NRD	—	House	603	"Scenic Drive, East"	—	—	—	Scenic Drive	—	None
Harrison	Pass Christian	047-PSC-0049-NRD	—	House	601	"Scenic Drive, East"	—	—	—	Scenic Drive	—	None
Harrison	Pass Christian	047-PSC-0050-NRD	—	Ballymere	551	"Scenic Drive, East"	1839	—	—	Scenic Drive	—	None
Harrison	Pass Christian	047-PSC-0051-NRD	—	Judge Baker House	549	"Scenic Drive, East"	1910	—	—	Scenic Drive	—	None
Harrison	Pass Christian	047-PSC-0052-NRD	—	House	543	"Scenic Drive, East"	—	—	—	Scenic Drive	—	None
Harrison	Pass Christian	047-PSC-0053-NRD	—	House	541	"Scenic Drive, East"	—	—	Creole cottage	Scenic Drive	—	None
Harrison	Pass Christian	047-PSC-0054-NRD	—	House	553	"Scenic Drive, East"	1936	—	—	Scenic Drive	—	None
Harrison	Pass Christian	047-PSC-0055-DNC	—	House	525	"Scenic Drive, East"	1968	—	—	Scenic Drive	—	None
Harrison	Pass Christian	047-PSC-0056-NRD	—	House	519	"Scenic Drive, East"	—	—	—	Scenic Drive	—	None
Harrison	Pass Christian	047-PSC-0057-NRD	—	House	513	"Scenic Drive, East"	—	—	—	Scenic Drive	—	None
Harrison	Pass Christian	047-PSC-0058-NRD	—	House	511	"Scenic Drive, East"	1915	—	—	Scenic Drive	—	None
Harrison	Pass Christian	047-PSC-0059-NRD	—	House	509	"Scenic Drive, East"	—	—	—	Scenic Drive	—	None
Harrison	Pass Christian	047-PSC-0060-NRD	—	House	507	"Scenic Drive, East"	—	—	—	Scenic Drive	—	None
Harrison	Pass Christian	047-PSC-0061-NRD	—	House	503	"Scenic Drive, East"	—	—	—	Scenic Drive	—	None

COUNTY	CITY	INVENTORY NUMBER	HISTORIC NAME	COMMON NAME	ST. No.	ST. NAME	CONST. DATE	ARCH. STYLE	ARCH. FORM	NRHP DIS. NAME	MPS NAME	HISTORIC MARKER
Harrison	Pass Christian	047-PSC-0062-NRD	—	House	501	"Scenic Drive, East"	—	—	—	Scenic Drive	—	None
Harrison	Pass Christian	047-PSC-0063-NRD	—	House	427	"Scenic Drive, East"	—	—	—	Scenic Drive	—	None
Harrison	Pass Christian	047-PSC-0064-NRD	—	House	425	"Scenic Drive, East"	—	—	—	Scenic Drive	—	None
Harrison	Pass Christian	047-PSC-0065-DNC	—	House	425	"Scenic Drive, East"	—	—	—	Scenic Drive	—	None
Harrison	Pass Christian	047-PSC-0066-NRD	—	House	419	"Scenic Drive, East"	—	—	—	Scenic Drive	—	None
Harrison	Pass Christian	047-PSC-0067-NRD	—	House	415	"Scenic Drive, East"	—	Colonial Revival	—	Scenic Drive	—	None
Harrison	Pass Christian	047-PSC-0068-NRD	Law House	""""Win'rush""""	413	"Scenic Drive, East"	1920	Craftsman	—	Scenic Drive	—	None
Harrison	Pass Christian	047-PSC-0069-DNC	—	House	409	"Scenic Drive, East"	—	—	—	Scenic Drive	—	None
Harrison	Pass Christian	047-PSC-0070-NRD	—	House	403	"Scenic Drive, East"	—	—	—	Scenic Drive	—	None
Harrison	Pass Christian	047-PSC-0071-NRD	—	Rhodes Store (Later VFW Hall)	401	"Scenic Drive, East"	—	—	—	Scenic Drive	—	None
Harrison	Pass Christian	047-PSC-0072-NRD	—	House	323	"Scenic Drive, East"	—	—	—	Scenic Drive	—	None
Harrison	Pass Christian	047-PSC-0073-NRD	—	House	319	"Scenic Drive, East"	—	—	—	Scenic Drive	—	None
Harrison	Pass Christian	047-PSC-0074-NRD	—	House	317	"Scenic Drive, East"	—	—	—	Scenic Drive	—	None
Harrison	Pass Christian	047-PSC-0075-NRD	—	House	313	"Scenic Drive, East"	—	—	—	Scenic Drive	—	None
Harrison	Pass Christian	047-PSC-0076-NRD	—	House	309	"Scenic Drive, East"	—	Colonial Revival	—	Scenic Drive	—	None
Harrison	Pass Christian	047-PSC-0077-NRD	—	House	305	"Scenic Drive, East"	1924	—	—	Scenic Drive	—	None
Harrison	Pass Christian	047-PSC-0078-NRD	—	Service Station	301	"Scenic Drive, East"	1970	—	—	Scenic Drive	—	None
Harrison	Pass Christian	047-PSC-0079-NRD	—	Hancock Bank	265	"Scenic Drive, East"	1928	"Beaux Arts, Neoclassical"	—	Scenic Drive	—	None
Harrison	Pass Christian	047-PSC-0080-DNC	—	Nelson Hotel	263	"Scenic Drive, East"	—	—	—	Scenic Drive	—	None
Harrison	Pass Christian	047-PSC-0081-NRD	—	House	255	"Scenic Drive, East"	—	Eclectic/Composite	—	Scenic Drive	—	None
Harrison	Pass Christian	047-PSC-0082-DNC	—	Wharton's Hardware	251	"Scenic Drive, East"	—	—	—	Scenic Drive	—	None
Harrison	Pass Christian	047-PSC-0083-NRD	Saucier-Pratt House	""""Union Quarters""""	243	"Scenic Drive, East"	1850	Greek Revival	—	Scenic Drive	—	None
Harrison	Pass Christian	047-PSC-0083.3-NRD	—	Play House	234	"Scenic Drive, East"	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0084-NRD	—	Saucier Cottage	233	"Scenic Drive, East"	—	—	—	Scenic Drive	—	None

COUNTY	CITY	INVENTORY NUMBER	HISTORIC NAME	COMMON NAME	ST. No.	ST. NAME	CONST. DATE	ARCH. STYLE	ARCH. FORM	NRHP DIS. NAME	MPS NAME	HISTORIC MARKER
Harrison	Pass Christian	047-PSC-0085-NRD	—	House	225	"Scenic Drive, East"	—	—	—	Scenic Drive	—	None
Harrison	Pass Christian	047-PSC-0086-NRD-ML	—	Town Library	221	"Scenic Drive, East"	—	—	—	Scenic Drive	—	None
Harrison	Pass Christian	047-PSC-0087-NRD	—	House	219	"Scenic Drive, East"	—	—	—	Scenic Drive	—	None
Harrison	Pass Christian	047-PSC-0088-NRD	—	Allen Building	213	"Scenic Drive, East"	—	—	—	Scenic Drive	—	None
Harrison	Pass Christian	047-PSC-0089-NRD	—	Bohn Building	207	"Scenic Drive, East"	—	—	—	Scenic Drive	—	None
Harrison	Pass Christian	047-PSC-0090-NRD	—	(Former) HOME BANK (LANG BUILDING)	203 OR 211	"Scenic Drive, East"	1905	Neoclassical	—	Scenic Drive	—	None
Harrison	Pass Christian	047-PSC-0091.1-DNC	—	St. Paul's Catholic Church	151	"Scenic Drive, East"	—	—	—	Scenic Drive	—	None
Harrison	Pass Christian	047-PSC-0091.2-DNC	—	St. Paul's Rectory	141	"Scenic Drive, East"	—	—	—	Scenic Drive	—	None
Harrison	Pass Christian	047-PSC-0091.3-DNC	—	St. Paul Catholic School	—	"Scenic Drive, East"	—	—	—	Scenic Drive	—	None
Harrison	Pass Christian	047-PSC-0091.4-DNC	—	Gymnasium	—	"Scenic Drive, East"	1956	—	—	Scenic Drive	—	None
Harrison	Pass Christian	047-PSC-0091.5-DNC	Our Lady of Guadalupe (statue)	—	—	—	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0091.6-X	(Old) St. Paul's Catholic Church	—	151	"Beach Blvd, East"	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0091.7-X	—	"(Old) Rectory, St Paul's Catholic Church"	—	—	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0092-NRD	—	House	125	"Scenic Drive, East"	—	—	—	Scenic Drive	—	None
Harrison	Pass Christian	047-PSC-0093-NRD	—	House	123	"Scenic Drive, East"	—	—	—	Scenic Drive	—	None
Harrison	Pass Christian	047-PSC-0094-NRD	—	House	121	"Scenic Drive, East"	—	—	—	Scenic Drive	—	None
Harrison	Pass Christian	047-PSC-0095-NRD	Rafferty Building	Heritage Building	115	"Scenic Drive, East"	—	—	—	Scenic Drive	—	None
Harrison	Pass Christian	047-PSC-0096-DNC	—	Avalon Theater	111	"Scenic Drive, East"	1925	—	—	Scenic Drive	—	None
Harrison	Pass Christian	047-PSC-0097-DNC	—	Lazar-Griffon Pharmacy	107	"Scenic Drive, East"	—	—	—	Scenic Drive	—	None
Harrison	Pass Christian	047-PSC-0098-NRD	—	Bourdin Building	101	"Scenic Drive, East"	—	—	—	Scenic Drive	—	None
Harrison	Pass Christian	047-PSC-0099-DNC	—	Pass Christian Industries	100	"Scenic Drive, West"	—	—	—	Scenic Drive	—	None
Harrison	Pass Christian	047-PSC-0100-NRD	—	House	110	"Scenic Drive, West"	1920	—	—	Scenic Drive	—	None

COUNTY	CITY	INVENTORY NUMBER	HISTORIC NAME	COMMON NAME	ST. No.	ST. NAME	CONST. DATE	ARCH. STYLE	ARCH. FORM	NRHP DIS. NAME	MPS NAME	HISTORIC MARKER
Harrison	Pass Christian	047-PSC-0101-DNC	—	Unknown	118	"Scenic Drive, West"	—	—	—	Scenic Drive	—	None
Harrison	Pass Christian	047-PSC-0102-NRD	—	House	118	"Scenic Drive, West"	—	—	—	Scenic Drive	—	None
Harrison	Pass Christian	047-PSC-0103-NRD	Crescent Hotel Annex	Blue Rose Restaurant	120	"Scenic Drive, West"	1850	—	—	Scenic Drive	—	None
Harrison	Pass Christian	047-PSC-0104-NRD	—	Stewart House	122	"Scenic Drive, West"	—	Greek Revival	I-House	Scenic Drive	—	None
Harrison	Pass Christian	047-PSC-0105-NRD	Crescent Hotel	Harbour Oaks	126	"Scenic Drive, West"	1860	Greek Revival	—	Scenic Drive	—	None
Harrison	Pass Christian	047-PSC-0106-NRD	—	House	128	"Scenic Drive, West"	—	—	—	Scenic Drive	—	None
Harrison	Pass Christian	047-PSC-0107-NRD	—	Galleried Cottage	130	"Scenic Drive, West"	1895	—	—	Scenic Drive	—	None
Harrison	Pass Christian	047-PSC-0108-NRD	—	House	134	"Scenic Drive, West"	1895	Queen Anne	—	Scenic Drive	—	None
Harrison	Pass Christian	047-PSC-0109-NRD	—	House	136	"Scenic Drive, West"	—	—	—	Scenic Drive	—	None
Harrison	Pass Christian	047-PSC-0110-DNC	—	Pass Christian City Hall	200	"Scenic Drive, West"	1971	—	—	Scenic Drive	—	None
Harrison	Pass Christian	047-PSC-0111-NRD	—	House	204	"Scenic Drive, West"	1920	—	—	Scenic Drive	—	None
Harrison	Pass Christian	047-PSC-0112-NRD	—	House	206/208	"Scenic Drive, West"	1880	—	—	Scenic Drive	—	None
Harrison	Pass Christian	047-PSC-0113-DNC	—	Miramar Nursing Home	216	"Scenic Drive, West"	1971	—	—	Scenic Drive	—	None
Harrison	Pass Christian	047-PSC-0114-NRD	—	House	226	"Scenic Drive, West"	1920	—	—	Scenic Drive	—	None
Harrison	Pass Christian	047-PSC-0115-NRD	—	House	230	"Scenic Drive, West"	1890	"Greek Revival, Second Empire"	—	Scenic Drive	—	None
Harrison	Pass Christian	047-PSC-0116-NRD	Watkins-Hecht House	""Middlegate""	520	"Scenic Drive, West"	1911	—	Bungalow	Scenic Drive	—	None
Harrison	Pass Christian	047-PSC-0117-X	—	House	706	"Scenic Drive, West"	—	—	—	Scenic Drive	—	None
Harrison	Pass Christian	047-PSC-0118-NRD	—	House	710	"Scenic Drive, West"	1871	—	—	Scenic Drive	—	None
Harrison	Pass Christian	047-PSC-0119-NRD	—	House	716	"Scenic Drive, West"	1910	Colonial Revival	—	Scenic Drive	—	None
Harrison	Pass Christian	047-PSC-0120-NRD	—	House	722	"Scenic Drive, West"	—	—	—	Scenic Drive	—	None
Harrison	Pass Christian	047-PSC-0121-NRD	—	House	726	"Scenic Drive, West"	1935	Colonial Revival	—	Scenic Drive	—	None
Harrison	Pass Christian	047-PSC-0122-NRD	—	House	800	"Scenic Drive, West"	—	Colonial Revival	—	Scenic Drive	—	None
Harrison	Pass Christian	047-PSC-0123-NRD	—	House	1010	"Scenic Drive, West"	—	—	—	Scenic Drive	—	None
Harrison	Pass Christian	047-PSC-0124-NRD	—	The Castle	1012	"Scenic Drive, West"	1854	—	—	Scenic Drive	—	None

COUNTY	CITY	INVENTORY NUMBER	HISTORIC NAME	COMMON NAME	ST. No.	ST. NAME	CONST. DATE	ARCH. STYLE	ARCH. FORM	NRHP DIS. NAME	MPS NAME	HISTORIC MARKER
Harrison	Pass Christian	047-PSC-0125-NRD	Currie House	""Woodland Cottage""	1020	"Scenic Drive, West"	1918	—	—	Scenic Drive	—	None
Harrison	Pass Christian	047-PSC-0126-NRD	STITH-MORSE HOUSE	—	1024	"Scenic Drive, West"	1880	—	—	Scenic Drive	—	None
Harrison	Pass Christian	047-PSC-0127-NRD	—	House	1040	"Scenic Drive, West"	1925	Spanish	—	Scenic Drive	—	None
Harrison	Pass Christian	047-PSC-0128	—	House	119	"Second St., East"	—	—	Shotgun	—	—	None
Harrison	Pass Christian	047-PSC-0129	—	House	120	"Second St., East"	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0130	—	House	122	"Second St., East"	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0131	—	House	141	"Second St., East"	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0132	—	House	143	"Second St., East"	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0133	—	Hometown Ice Cream Parlor	201	"Second St., East"	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0134	—	House	205	"Second St., East"	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0135	—	L. Allen Building	206	"Second St., East"	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0136	—	House	207	"Second St., East"	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0137	—	House	208	"Second St., East"	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0138	—	House	218	"Second St., East"	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0139	—	House	221	"Second St., East"	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0140	—	(Old) CITY BARN	234	"Second St., East"	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0141	—	House	235	"Second St., East"	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0143	—	House	248	"Second St., East"	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0144	—	House	252	"Second St., East"	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0145	—	House	254	"Second St., East"	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0146	—	Bielenberg Building	266	"Second St., East"	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0147	—	House	305	"Second St., East"	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0148	—	House	311	"Second St., East"	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0149	—	House	317	"Second St., East"	—	—	—	—	—	None

COUNTY	CITY	INVENTORY NUMBER	HISTORIC NAME	COMMON NAME	ST. No.	ST. NAME	CONST. DATE	ARCH. STYLE	ARCH. FORM	NRHP DIS. NAME	MPS NAME	HISTORIC MARKER
Harrison	Pass Christian	047-PSC-0150	—	House	319	"Second St., East"	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0151	—	House	320	"Second St., East"	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0152	—	First Baptist Church	322	"Second St., East"	1918	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0153	—	House	323	"Second St., East"	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0154	—	House	414	"Second St., East"	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0155	—	House	429	"Second St., East"	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0156	—	House	431	"Second St., East"	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0157	—	House	433	"Second St., East"	1900	—	Shotgun	—	—	None
Harrison	Pass Christian	047-PSC-0158	—	House	435	"Second St., East"	—	—	Shotgun	—	—	None
Harrison	Pass Christian	047-PSC-0159	—	House	439	"Second St., East"	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0160	—	House	442	"Second St., East"	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0161	—	House	444	"Second St., East"	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0162	—	House	451	"Second St., East"	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0163	—	Justine-Lutz House	501	"Second St., East"	—	—	I-House	—	—	None
Harrison	Pass Christian	047-PSC-0164	—	House	502	"Second St., East"	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0165	—	House	505	"Second St., East"	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0166	—	House	507	"Second St., East"	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0167	—	House	508	"Second St., East"	1900	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0168	—	House	511	"Second St., East"	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0169	—	House	512	"Second St., East"	1925	—	Bungalow	—	—	None
Harrison	Pass Christian	047-PSC-0170	—	House	513	"Second St., East"	1893	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0171	—	House	516	"Second St., East"	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0172	—	House	517	"Second St., East"	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0173	—	House	523	"Second St., East"	—	—	—	—	—	None

COUNTY	CITY	INVENTORY NUMBER	HISTORIC NAME	COMMON NAME	ST. No.	ST. NAME	CONST. DATE	ARCH. STYLE	ARCH. FORM	NRHP DIS. NAME	MPS NAME	HISTORIC MARKER
Harrison	Pass Christian	047-PSC-0174	—	House	525	"Second St., East"	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0175	—	House	529	"Second St., East"	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0176	—	House	531	"Second St., East"	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0177	—	House	535	"Second St., East"	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0178	—	House	543	"Second St., East"	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0179	—	House	551	"Second St., East"	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0180-NRD	—	House	554	"Second St., East"	1893	—	—	Scenic Drive	—	None
Harrison	Pass Christian	047-PSC-0181	—	House	556	"Second St., East"	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0182	—	House	558	"Second St., East"	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0183	—	House	615	"Second St., East"	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0184	—	House	620	"Second St., East"	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0185	—	House	625	"Second St., East"	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0186	—	House	639	"Second St., East"	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0187-NRD	—	House	710	"Second St., East"	—	—	—	Scenic Drive	—	None
Harrison	Pass Christian	047-PSC-0188	—	House	715	"Second St., East"	1912	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0189-NRD	—	House	722	"Second St., East"	1910	Colonial Revival	—	Scenic Drive	—	None
Harrison	Pass Christian	047-PSC-0190	—	House	744	"Second St., East"	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0191	—	House	759	"Second St., East"	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0192	—	House	957	"Second St., East"	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0193	—	House	193	"Second St., East"	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0194	—	Chopick Garconniere	976	"Second St., East"	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0195	—	House	995	"Second St., East"	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0196	—	House	1010	"Second St., East"	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0197	—	House	1201	"Second St., East"	—	—	—	—	—	None

COUNTY	CITY	INVENTORY NUMBER	HISTORIC NAME	COMMON NAME	ST. No.	ST. NAME	CONST. DATE	ARCH. STYLE	ARCH. FORM	NRHP DIS. NAME	MPS NAME	HISTORIC MARKER
Harrison	Pass Christian	047-PSC-0198	—	House	1219	"Second St., East"	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0199	—	House	1309	"Second St., East"	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0200	—	House	1580	"Second St., East"	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0201	—	House	120	"Second St., West"	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0202	—	Noto's Grocery	127	"Second St., West"	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0203	former residence	Riemann Funeral Home	135	"Second St., West"	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0204	—	Demetz Laundry	140	"Second St., West"	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0205	—	Peralta Building	148	"Second St., West"	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0206	—	House	154	"Second St., West"	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0207	—	House	160	"Second St., West"	—	—	Shotgun	—	—	None
Harrison	Pass Christian	047-PSC-0208	—	House	204	"Second St., West"	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0209	—	House	210	"Second St., West"	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0210	—	House	214	"Second St., West"	1912	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0212	—	House	248	"Second St., West"	1938	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0213	—	House	250	"Second St., West"	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0214	—	House	252	"Second St., West"	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0215	—	House	212	Third St.	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0216	—	House	218	Third St.	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0217	—	House	238	Third St.	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0218	—	House	240	Third St.	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0219	—	House	244	Third St.	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0220	—	House	248	Third St.	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0221	—	House	252	Third St.	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0222	—	House	312	Third St.	—	—	—	—	—	None

COUNTY	CITY	INVENTORY NUMBER	HISTORIC NAME	COMMON NAME	ST. No.	ST. NAME	CONST. DATE	ARCH. STYLE	ARCH. FORM	NRHP DIS. NAME	MPS NAME	HISTORIC MARKER
Harrison	Pass Christian	047-PSC-0223	—	House	316	Third St.	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0224	—	House	318	Third St.	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0225	—	House	326	Third St.	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0226	—	House	501	Bayview Ave	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0227	—	House	—	Bielenberg Ave	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0228	—	House	120	Boisdore Ave	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0229	—	House	148	Boisdore Ave	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0230	—	House	150	Boisdore Ave	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0231	—	House	152	Boisdore Ave	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0232	—	House	198	Boisdore Ave	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0233	—	House	104	Camelia Drive	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0234	—	Ambler House	105	Camelia Drive	—	Spanish	—	—	—	None
Harrison	Pass Christian	047-PSC-0235	—	House (Barn)	108	Cedar Ave	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0236	—	House	311	Church St.	—	—	Shotgun	—	—	None
Harrison	Pass Christian	047-PSC-0237	—	House	352	Church St.	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0238	—	House	356	Church St.	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0239	—	House	390	Church St.	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0240	—	House	394	Church St.	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0241	—	House	396	Church St.	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0242	—	House	232	Clarence Ave	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0243	—	House	377	Clarence Ave	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0244	—	House	217	Clark Ave	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0245	—	House	221	Clark Ave	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0246	—	House	233	Clark Ave	—	—	—	—	—	None

COUNTY	CITY	INVENTORY NUMBER	HISTORIC NAME	COMMON NAME	ST. No.	ST. NAME	CONST. DATE	ARCH. STYLE	ARCH. FORM	NRHP DIS. NAME	MPS NAME	HISTORIC MARKER
Harrison	Pass Christian	047-PSC-0247	—	House	247	Clark Ave	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0248	—	First Missionary Baptist Church	250	Clark Ave	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0249	—	House	257	Clark Ave	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0250	—	House	259	Clark Ave	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0251	—	House	306	Clark Ave	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0252	—	House	316	Clark Ave	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0253	—	House	326	Clark Ave	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0254	—	House	330	Clark Ave	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0255	—	House	334	Clarke Ave	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0256	—	House	336	Clarke Ave	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0257	—	House	354	Clarke Ave	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0258	—	House	356	Clarke Ave	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0259	—	House	360	Clarke Ave	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0260	—	House	364	Clarke Ave	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0261	—	House	100	Cleveland Ave	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0262	—	House	101	Cleveland Ave	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0263	—	House	359	Courtney Ave	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0264	—	Apartment Building	112-4	Davis Ave	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0265-NRD	—	(Old) BANK (LATER OFFICE OF DR. TAYLOR)	113	Davis Ave	1905	Neoclassical	—	Scenic Drive	—	None
Harrison	Pass Christian	047-PSC-0266	—	Commercial Building	118-120-122	Davis Ave	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0267	—	House	124	Davis Ave	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0268	—	Gladrosich Realty	130	Davis Ave	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0269	—	Bourdin Building	139	Davis Ave	—	—	—	—	—	None

COUNTY	CITY	INVENTORY NUMBER	HISTORIC NAME	COMMON NAME	ST. No.	ST. NAME	CONST. DATE	ARCH. STYLE	ARCH. FORM	NRHP DIS. NAME	MPS NAME	HISTORIC MARKER
Harrison	Pass Christian	047-PSC-0270	—	House	212	Davis Ave	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0271	—	House	218	Davis Ave	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0272	—	House	224	Davis Ave	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0273	—	Tarpon-Beacon Office	226	Davis Ave	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0274	—	House	237	Davis Ave	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0275	—	Loraine's Flower Shop	315	Davis Ave	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0276	—	House	321	Davis Ave	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0277	—	Church	322	Davis Ave	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0278	—	House	324	Davis Ave	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0279	—	House	329	Davis Ave	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0280	—	House	332	Davis Ave	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0281	—	House	336	Davis Ave	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0282	—	House	343	Davis Ave	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0283	—	House	345	Davis Ave	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0284	—	House	349	Davis Ave	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0285	—	House	354	Davis Ave	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0286	—	House	360	Davis Ave	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0287	—	House	364	Davis Ave	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0288	—	Labat's B-B-Q	365	Davis Ave	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0289	—	House	366	Davis Ave	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0290	—	House	370_	Davis Ave	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0291	—	House	372	Davis Ave	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0292	—	House	210	De Metz St.	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0293	—	House	105	Donlin Ave	—	—	—	—	—	None

COUNTY	CITY	INVENTORY NUMBER	HISTORIC NAME	COMMON NAME	ST. No.	ST. NAME	CONST. DATE	ARCH. STYLE	ARCH. FORM	NRHP DIS. NAME	MPS NAME	HISTORIC MARKER
Harrison	Pass Christian	047-PSC-0294	—	House	229	Dunbar Ave	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0295	—	House	157	Ellen Ave	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0296	—	House	315	Ellen Ave	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0297	—	House	322	Ellen Ave	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0298	—	House	323	Ellen Ave	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0299	—	House	327	Ellen Ave	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0300	—	House	123	Espy Ave	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0301	—	House	392	Fitzpatrick Alley	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0302	—	House	394	Fitzpatrick Alley	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0303	—	House	311	Flietas Ave	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0304	—	House	315	Flietas Ave	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0305	—	House	317	Flietas Ave	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0306	—	House	322	Flietas Ave	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0307	—	House	329	Flietas Ave	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0308	—	House	330	Flietas Ave	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0309	—	House	335	Flietas Ave	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0310	—	House	375	Flietas Ave	1925	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0311	—	House	379	Flietas Ave	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0312	—	House	316	Francis St.	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0313	—	House	321	Grayson Ave	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0314	—	House	327	Grayson Ave	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0315	—	House	329	Grayson Ave	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0316	—	House	331	Grayson Ave	—	—	Shotgun	—	—	None
Harrison	Pass Christian	047-PSC-0317	—	House	332	Grayson Ave	—	—	—	—	—	None

COUNTY	CITY	INVENTORY NUMBER	HISTORIC NAME	COMMON NAME	ST. No.	ST. NAME	CONST. DATE	ARCH. STYLE	ARCH. FORM	NRHP DIS. NAME	MPS NAME	HISTORIC MARKER
Harrison	Pass Christian	047-PSC-0318	—	House	348	Grayson Ave	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0319	—	House	353	Grayson Ave	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0320	—	House	366	Grayson Ave	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0321	—	House	380	Grayson Ave	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0322	—	House	388	Grayson Ave	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0323	—	House	389	Grayson Ave	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0324	—	House	210	Heirn Ave	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0325	—	House	216	Heirn Ave	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0326	—	House	220	Heirn Ave	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0327	—	House	230	Heirn Ave	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0328	—	House	319	Heirn Ave	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0329	—	House	320	Heirn Ave	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0330	—	House	322	Heirn Ave	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0331	—	House	326	Heirn Ave	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0332	—	House	328	Heirn Ave	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0333	—	House	365	Heirn Ave	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0334	—	House	368	Heirn Ave	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0335	—	House	376	Heirn Ave	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0336	—	House	378	Heirn Ave	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0337	—	House	380	Heirn Ave	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0338	—	House	382	Heirn Ave	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0339	—	House	384	Heirn Ave	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0340	—	House	211	Henderson Ave	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0341	—	House	213	Henderson Ave	—	—	—	—	—	None

COUNTY	CITY	INVENTORY NUMBER	HISTORIC NAME	COMMON NAME	ST. No.	ST. NAME	CONST. DATE	ARCH. STYLE	ARCH. FORM	NRHP DIS. NAME	MPS NAME	HISTORIC MARKER
Harrison	Pass Christian	047-PSC-0342	—	House	219	Henderson Ave	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0343	—	House	220	Henderson Ave	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0344	—	House	224	Henderson Ave	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0345	—	House	316	Henderson Ave	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0346	—	House	318	Henderson Ave	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0347	—	House	334	Henderson Ave	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0348	—	House	343	Henderson Ave	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0349	—	House	345	Henderson Ave	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0350	—	House	361	Henderson Ave	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0351	—	House	365	Henderson Ave	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0352	—	House	367	Henderson Ave	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0353	—	House	379	Henderson Ave	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0354	—	House	321	Hope Lane	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0355	—	House	419	Hope Lane	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0356	—	House	7	Japonica Drive	1901	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0357	—	House	13	Japonica Drive	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0358	—	House	15	Japonica Drive	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0359	—	House	245	Ladnier St.	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0360	—	House	102	Loang Ave	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0361-NRD	—	House	105	Lang Ave	1915	—	—	Scenic Drive	—	None
Harrison	Pass Christian	047-PSC-0362	—	House	117	Lang Ave	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0363	—	House	322	Lang Ave	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0364	—	House	323	Lang Ave	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0365	—	House	228	Leovy St.	—	—	—	—	—	None

COUNTY	CITY	INVENTORY NUMBER	HISTORIC NAME	COMMON NAME	ST. No.	ST. NAME	CONST. DATE	ARCH. STYLE	ARCH. FORM	NRHP DIS. NAME	MPS NAME	HISTORIC MARKER
Harrison	Pass Christian	047-PSC-0366	---	House	229	Leovy St.	---	---	---	---	---	None
Harrison	Pass Christian	047-PSC-0367	---	House	110	Magnolia Drive	---	---	---	---	---	None
Harrison	Pass Christian	047-PSC-0368	---	House	111	Magnolia Drive	---	---	---	---	---	None
Harrison	Pass Christian	047-PSC-0369	---	House	112	Magnolia Drive	---	---	---	---	---	None
Harrison	Pass Christian	047-PSC-0370	GOLD MEDAL BAKERY	Commercial Building	116	Market St.	---	---	---	---	---	None
Harrison	Pass Christian	047-PSC-0371	---	Macdonald's Cleaners	122	Market St.	---	---	---	---	---	None
Harrison	Pass Christian	047-PSC-0372	---	House	315	Market St.	---	---	---	---	---	None
Harrison	Pass Christian	047-PSC-0373	---	House	320	Market St.	---	---	---	---	---	None
Harrison	Pass Christian	047-PSC-0374	---	House	328	Market St.	---	---	---	---	---	None
Harrison	Pass Christian	047-PSC-0375	---	House	333	Menge Ave	---	---	---	---	---	None
Harrison	Pass Christian	047-PSC-0376	---	House	335	Menge Ave	---	---	---	---	---	None
Harrison	Pass Christian	047-PSC-0377	---	House	302	Morton Ave	---	---	---	---	---	None
Harrison	Pass Christian	047-PSC-0378	---	House	306	Morton Ave	---	---	---	---	---	None
Harrison	Pass Christian	047-PSC-0379	---	House	310	Morton Ave	---	---	---	---	---	None
Harrison	Pass Christian	047-PSC-0380	---	House	314	Morton Ave	---	---	---	---	---	None
Harrison	Pass Christian	047-PSC-0381	---	House	323	Morton Ave	---	---	---	---	---	None
Harrison	Pass Christian	047-PSC-0382	---	House	331	Morton Ave	---	---	Shotgun	---	---	None
Harrison	Pass Christian	047-PSC-0383	---	House	341	Morton Ave	---	---	---	---	---	None
Harrison	Pass Christian	047-PSC-0384	---	House	347	Morton Ave	---	---	---	---	---	None
Harrison	Pass Christian	047-PSC-0385	---	House	350	Morton Ave	---	---	---	---	---	None
Harrison	Pass Christian	047-PSC-0386	---	House	352	Morton Ave	---	---	---	---	---	None
Harrison	Pass Christian	047-PSC-0387	---	House	353	Morton Ave	---	---	---	---	---	None
Harrison	Pass Christian	047-PSC-0388	---	House	165	"North St., West"	---	---	---	---	---	None
Harrison	Pass Christian	047-PSC-0389	---	House	222	"North St., West"	---	---	---	---	---	None

COUNTY	CITY	INVENTORY NUMBER	HISTORIC NAME	COMMON NAME	ST. No.	ST. NAME	CONST. DATE	ARCH. STYLE	ARCH. FORM	NRHP DIS. NAME	MPS NAME	HISTORIC MARKER
Harrison	Pass Christian	047-PSC-0390	—	House	316	"North St., West"	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0391	—	House	131	"Railroad St., West"	1925	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0392	—	House	249	"Railroad St., West"	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0393	—	House	204	"Railroad St., West"	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0394	—	House	799	"Railroad St., West"	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0395	—	House	801	"Railroad St., West"	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0396	—	House	805	"Railroad St., West"	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0397	—	House	809	"Railroad St., West"	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0398	—	House	156	"Railroad St., East"	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0399	—	House	158	"Railroad St., East"	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0400	—	House	162	"Railroad St., East"	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0401	—	House	250	"Railroad St., East"	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0402	—	House	252	"Railroad St., East"	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0403	—	House	260	"Railroad St., East"	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0404	—	House	308	"Railroad St., East"	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0405	—	House	135	"Railroad St., West"	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0406	—	House	205	"Railroad St., West"	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0407	—	House	207	"Railroad St., West"	—	—	Biloxi cottage	—	—	None
Harrison	Pass Christian	047-PSC-0408	—	House	211	"Railroad St., West"	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0409	—	House	213	"Railroad St., West"	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0410	—	House	215	"Railroad St., West"	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0411	—	House	227	"Railroad St., West"	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0412	—	House	524	St. Louis Ave	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0413	—	House	531	St. Louis Ave	—	—	—	—	—	None

COUNTY	CITY	INVENTORY NUMBER	HISTORIC NAME	COMMON NAME	ST. No.	ST. NAME	CONST. DATE	ARCH. STYLE	ARCH. FORM	NRHP DIS. NAME	MPS NAME	HISTORIC MARKER
Harrison	Pass Christian	047-PSC-0414	—	House	538	St. Louis Ave	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0415	—	House	610	St. Louis Ave	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0416	—	House	611	St. Louis Ave	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0417	—	House	638	St. Louis Ave	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0418	—	House	646	St. Louis Ave	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0419	—	House	702	St. Louis Ave	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0420	—	House	724	St. Louis Ave	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0421	—	House	204	St. Paul Ave	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0422	—	House	215	St. Paul Ave	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0423	—	House	226	St. Paul Ave	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0424	—	House	246	St. Paul Ave	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0425	—	House	248	St. Paul Ave	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0426	—	House	253	St. Paul Ave	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0427	—	House	256	St. Paul Ave	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0428	—	House	215	Saucier Ave	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0429	—	House	217	Saucier Ave	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0430	—	House	226	Saucier Ave	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0431	—	House	233	Saucier Ave	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0432	—	House	253	Saucier Ave	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0433	—	House	318	Saucier Ave	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0434	—	Father Sweeney Catholic Church	327	Saucier Ave	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0435	—	House	332	Saucier Ave	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0436	—	House	334	Saucier Ave	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0437	—	House	350	Saucier Ave	—	—	—	—	—	None

COUNTY	CITY	INVENTORY NUMBER	HISTORIC NAME	COMMON NAME	ST. No.	ST. NAME	CONST. DATE	ARCH. STYLE	ARCH. FORM	NRHP DIS. NAME	MPS NAME	HISTORIC MARKER
Harrison	Pass Christian	047-PSC-0438	—	House	352	Saucier Ave	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0439	—	House	356	Saucier Ave	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0440	—	House	364	Saucier Ave	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0441	—	House	113	Seal Ave	1915	—	Bungalow	Scenic Drive	—	None
Harrison	Pass Christian	047-PSC-0442	—	House	117	Seal Ave	1900	—	—	Scenic Drive	—	None
Harrison	Pass Christian	047-PSC-0443-NRD	—	House	121	Seal Ave	1915	—	—	Scenic Drive	—	None
Harrison	Pass Christian	047-PSC-0444-NRD	—	House	123	Seal Ave	1905	—	—	Scenic Drive	—	None
Harrison	Pass Christian	047-PSC-0445	—	House	126	Seal Ave	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0446-NRD	—	House	127	Seal Ave	1900	—	—	Scenic Drive	—	None
Harrison	Pass Christian	047-PSC-0447	—	House	128	Seal Ave	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0448-NRD	—	House	131	Seal Ave	1900	—	—	Scenic Drive	—	None
Harrison	Pass Christian	047-PSC-0449	—	House	201	Seal Ave	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0450	—	Marshall House	206	Seal Ave	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0451	—	House	221	Seal Ave	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0452	—	House	223	Seal Ave	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0453	—	House	227	Seal Ave	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0454	—	House	238	Seal Ave	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0455	—	House	239	Seal Ave	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0456	—	House	327	Seal Ave	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0457	—	House	329	Seal Ave	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0458	—	House	333	Seal Ave	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0459	—	House	353	Seal Ave	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0460	—	House	386	Seal Ave	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0461	—	House	116	Shadow Lawn Ave	—	—	—	—	—	None

COUNTY	CITY	INVENTORY NUMBER	HISTORIC NAME	COMMON NAME	ST. No.	ST. NAME	CONST. DATE	ARCH. STYLE	ARCH. FORM	NRHP DIS. NAME	MPS NAME	HISTORIC MARKER
Harrison	Pass Christian	047-PSC-0462	—	Vanlandingham House	—	Shadow Lawn Ave	—	Spanish	—	—	—	None
Harrison	Pass Christian	047-PSC-0463	—	House	201	Swanson St.	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0464	—	House	206	Swanson St.	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0465	—	House	104	Wisteria Drive	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0466	—	House	395	Woodman Ave	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0467-X	—	Pass Christian Lighthouse	—	—	1831	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0468.1-X	—	(Old) Trinity Episcopal Church	—	—	1849	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0468.2	—	Trinity Episcopal Church	—	—	1970	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0468.3	—	Live Oak Cemetery	—	—	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0469-X	—	""Beaulieu"" (Dixie White House)	765	"Scenic Drive, East"	1851	Greek Revival	—	—	—	None
Harrison	Pass Christian	047-PSC-0470-X	—	Mexican Gulf Hotel	—	"Scenic Drive, East"	1883	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0471.1-X	Magnolia Hotel (originally Pass Christian Institute)	—	216	"Beach Blvd (Scenic Dr.), West"	1886	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0471.2-X	Miramar Hotel	—	216	"Beach Blvd (Scenic Dr.), West"	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0472-X	—	Commercial Building	—	—	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0473.1	(former) J. W. Randolph School [Rosenwald]	Pass Christian Middle School	315	Clark Ave	1928	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0474	—	House	134	Davis Ave	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0475	—	House	238	Handy St.	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0476	—	House	231	"2nd St., East"	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0477	—	House	249	Levoy St.	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0478.1	—	(Old) PASS CHRISTIAN HIGH SCHOOL	—	"Second St., West"	1936	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0478.2-X	—	Gymnasium	—	—	1949	—	—	—	—	None

COUNTY	CITY	INVENTORY NUMBER	HISTORIC NAME	COMMON NAME	ST. No.	ST. NAME	CONST. DATE	ARCH. STYLE	ARCH. FORM	NRHP DIS. NAME	MPS NAME	HISTORIC MARKER
Harrison	Pass Christian	047-PSC-0478.3-X	—	Band Building	—	—	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0479-X	—	(Old) L & N Depot	—	—	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0480-X	Pass Christian Hotel	—	—	—	1836	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0481-X	—	Ossian Hall	105	Wisteria Drive	1848	Greek Revival	Temple-form house	—	—	None
Harrison	Pass Christian	047-PSC-0482-X	""""INN-BY-THE-SEA""""	U.S. Merchant Marine Cadet Training School	—	—	1920	Mission	—	—	—	None
Harrison	Pass Christian	047-PSC-0483-X	—	"Parker, John M (La. Gov.) House"	—	—	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0484	—	Courtenay Cemetery	—	Espy Ave	1858	—	—	—	—	None
Harrison	Pass Christian	047-PSC-0485	—	Lindsey Place	22426	Foxrun Drive	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-7001	—	Cuevas Store	5331	Menge Ave	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-7002	—	Cuevas House	—	—	1880	—	—	—	—	None
Harrison	Pass Christian	047-PSC-7003	—	Pineville Presbyterian Church	—	—	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-7004-X	—	Pineville Elementary School	—	—	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-7005	—	U.S. HWY 90 BRIDGE OVER L&N RAILROAD	—	—	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-7006	—	Bayou Portage Bridge	—	—	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-7101-X	—	Pine Hills Hotel	—	—	1926	Spanish	—	—	—	None
Harrison	Pass Christian	047-PSC-7102	—	Delisle Cemetery	—	—	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-7103	—	Windy Hill	—	—	1836	—	—	—	—	None
Harrison	Pass Christian	047-PSC-7104	—	St. Stephen's Cemetery	—	—	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-7105	—	Charles Rathburn House	—	—	1895	—	—	—	—	None
Harrison	Pass Christian	047-PSC-7106	—	Rustic Style Log House	—	—	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-7107	—	Delisle ELEMENTARY SCHOOL	6303	Whitman Road	—	—	—	—	—	None
Harrison	Pass Christian	047-PSC-7107.1	—	""""Older Building""""	—	—	1925	—	—	—	—	None

COUNTY	CITY	INVENTORY NUMBER	HISTORIC NAME	COMMON NAME	ST. No.	ST. NAME	CONST. DATE	ARCH. STYLE	ARCH. FORM	NRHP DIS. NAME	MPS NAME	HISTORIC MARKER
Harrison	Pass Christian	047-PSC-7107.2-X	—	One-Room Schoolhouse	—	—	—	—	—	—	—	None
Harrison	Saucier		—	Saucier Cemetery	—	—	—	—	—	—	—	None
Harrison	Saucier	047-SAU-8001	—	Harrison Experimental Forest	—	—	1935-40	—	—	—	—	None
Harrison	Saucier	047-SAU-8001.01	—	Pathology Laboratory	—	—	1956	—	—	—	—	None
Harrison	Saucier	047-SAU-8001.02	—	Carpenter Shop And Lumber Shed	—	—	1956	—	—	—	—	None
Harrison	Saucier	047-SAU-8001.03	—	Grading Shed	—	—	1955	—	—	—	—	None
Harrison	Saucier	047-SAU-8001.04	—	Forestry Genetics Laboratory	—	—	1959	—	—	—	—	None
Harrison	Saucier	047-SAU-8001.05	—	Cone Shed #1	—	—	1959	—	—	—	—	None
Harrison	Saucier	047-SAU-8001.06	—	Cone Shed #2	—	—	1935-38	—	—	—	—	None
Harrison	Saucier	047-SAU-8001.07	—	Equipment Shop	—	—	1938	—	—	—	—	None
Harrison	Saucier	047-SAU-8001.08	—	Residence #2	—	—	1938	—	—	—	—	None
Harrison	Saucier	047-SAU-8001.09	—	Equipment And Machine Shop	—	—	1935	—	—	—	—	None
Harrison	Saucier	047-SAU-8001.10	—	Garage	—	—	1938	—	—	—	—	None
Harrison	Saucier	047-SAU-8001.11	(former) residence #1	Office And Laboratory #2	—	—	1938	Rustic	—	—	—	None
Harrison	Saucier	047-SAU-8001.12	—	Office And Laboratory #1	—	—	1937	Rustic	—	—	—	None
Harrison	Saucier	047-SAU-8002	—	O'neal Grocery	2412	Old Hwy 49	1928	—	—	—	—	None
Harrison	Saucier	047-SAU-8003	—	Palmer's Creek Campground	—	—	—	—	—	—	—	None
Harrison	Saucier	047-SAU-8004	—	Poplar Head Methodist Church	—	—	1916	—	—	—	—	None
Harrison	Saucier	047-SAU-8005	—	Saucier School Complex	24052	1sr St.	—	—	—	—	—	None
Harrison	Saucier	047-SAU-8005.1-X	—	Saucier Consolidated School (I)	—	—	1910	—	—	—	—	None
Harrison	Saucier	047-SAU-8005.2-X	—	Saucier Consolidated School (II)	—	—	1932	—	—	—	—	None
Harrison	Saucier	047-SAU-8005.3	—	Saucier Elementary School	—	—	1984	—	—	—	—	None
Harrison	Saucier	047-SAU-8006-X	—	Advance School	—	—	—	—	—	—	—	None
Harrison	Saucier	047-SAU-8007-X	—	Success School	—	—	—	—	—	—	—	None
Jackson	Gautier		—	Benndale Lookout Tower (Mississippi Forestry Commission)	—	Gautier-Vanceave Road	—	—	—	—	—	None
Jackson	Gautier	059-GAU-0001	Fernando Gautier House	""The Old Place""	—	—	1870	—	—	—	—	None
Jackson	Gautier	059-GAU-0002	—	""Westside""	—	—	—	Italianate	—	—	—	None

COUNTY	CITY	INVENTORY NUMBER	HISTORIC NAME	COMMON NAME	ST. No.	ST. NAME	CONST. DATE	ARCH. STYLE	ARCH. FORM	NRHP DIS. NAME	MPS NAME	HISTORIC MARKER
Jackson	Gautier	059-GAU-0002.1	—	Play House	—	—	—	—	—	—	—	None
Jackson	Gautier	059-GAU-0003	—	Singing River Pottery-Eugene Gautier House	—	De La Pointe Drive	—	—	—	—	—	None
Jackson	Gautier	059-GAU-0004-X	—	St. Pierre's Episcopal Mission Church	—	Graveline Road	1921	—	—	—	—	None
Jackson	Gautier	059-GAU-0005	—	(Old) GAUTIER Railroad DEPOT	—	—	1902	—	—	—	—	None
Jackson	Gautier	059-GAU-0006	—	House	—	Graveline Road	1900	Queen Anne	—	—	—	None
Jackson	Gautier	059-GAU-0007	—	L & N Railroad Supervisor's House	—	Graveline Road	1890	—	—	—	—	None
Jackson	Gautier	059-GAU-0008	—	Newton Gautier House	—	Graveline Road	1890	Queen Anne	—	—	—	None
Jackson	Gautier	059-GAU-0009	—	Twelve Oaks	—	Graveline Road	1900	Queen Anne	—	—	—	None
Jackson	Gautier	059-GAU-0010	—	Gautier Family Cemetery	—	—	—	—	—	—	—	None
Jackson	Gautier	059-GAU-0011	—	Tucei's Fishing Camp	—	N. Of Hwy 90	1950	—	—	—	—	None
Jackson	Gautier	059-GAU-0012	—	Gautier Elementary School	—	De La Pointe Drive	1940	International	—	—	—	None
Jackson	Gautier	059-GAU-0013	—	Gautier Volunteer Fire Dept. Building	—	—	1945	—	—	—	—	None
Jackson	Gautier	059-GAU-0014-AC	—	John Mcrae Cemetery	2128	Sandalwood Drive	—	—	—	—	—	None
Jackson	Gautier	059-GAU-0015-NR	ALFRED E. LEWIS HOUSE	""Oldfields""	1901	Watersedge Drive	1845	Greek Revival	—	—	—	None
Jackson	Gautier	059-GAU-0016	—	First Gautier Public School	—	—	1909	—	—	—	—	None
Jackson	Gautier	059-GAU-0017	—	Community House	—	N. Of Hwy. 90	1940	—	—	—	—	None
Jackson	Gautier	059-GAU-3001-X	—	Martin Bluff School	—	Martin Bluff	—	—	—	—	—	None
Jackson	Gautier	059-GAU-3002	—	Hilda Lookout Tower (Fire Tower)	—	Gautier-Vancleave Road At I-10	—	—	—	—	—	None
Jackson	Horn Island	059-HRN-0001	—	Biological Warfare Experiment Station	—	—	1943	—	—	—	—	None
Jackson	Hurley	059-HUR-4001-NR	DEGROOTE HOUSE	—	—	—	1880	—	Double-pen	—	—	None
Jackson	Hurley	059-HUR-4002	—	Salem Methodist Church And Campground	—	River Road North Of Wade	—	—	—	—	—	None
Jackson	Hurley	059-HUR-4003	—	John Ely House	—	—	—	—	—	—	—	None
Jackson	Hurley	059-HUR-4004	—	Rosedale Methodist Church	—	Near Harleston	1887	—	—	—	—	None
Jackson	Moss Point		—	Pascagoula & Northern Depot	—	—	—	—	—	—	—	None
Jackson	Moss Point	059-MOS-0001-NR	DR. ERASMUS T. GRIFFIN HOUSE	—	100	Griffin House	1850	Greek Revival	—	—	—	None
Jackson	Moss Point	059-MOS-0002	—	C. M. Fairley House	—	—	—	—	—	—	—	None

COUNTY	CITY	INVENTORY NUMBER	HISTORIC NAME	COMMON NAME	ST. No.	ST. NAME	CONST. DATE	ARCH. STYLE	ARCH. FORM	NRHP DIS. NAME	MPS NAME	HISTORIC MARKER
Jackson	Moss Point	059-MOS-0003-X	—	J.W. Stewart Building	—	Main St.	—	—	—	—	—	None
Jackson	Moss Point	059-MOS-0004	—	Burnham Drugstore	5001	Main St.	1902	—	—	—	—	None
Jackson	Moss Point	059-MOS-0005-NR	A. F. DANTZLER HOUSE	—	5005	Griffin St.	1906	Queen Anne	—	—	—	None
Jackson	Moss Point	059-MOS-0006	—	Colmer-Boldt House	4442	Oak Ave	1886	—	—	—	—	None
Jackson	Moss Point	059-MOS-0007-NR	ST. MARY'S BY THE RIVER	—	3855	River Road	1925	"Tudor, Mediterranean"	—	—	—	None
Jackson	Moss Point	059-MOS-0008-X	—	(Old) St. Joseph Catholic Church	—	—	1887	—	—	—	—	None
Jackson	Moss Point	059-MOS-0009	—	House	4700	Second St.	—	—	—	—	—	None
Jackson	Moss Point	059-MOS-0010	—	C.W. Jackson House	3218	Dantzler Ave	—	Queen Anne	—	—	—	None
Jackson	Moss Point	059-MOS-0011-X	—	Escatawpa Bridge	—	Old Miss Hwy 63	1925	—	—	—	—	None
Jackson	Moss Point	059-MOS-0012-NR	CUDABEC-GANTT HOUSE	—	4836	Main St.	1875	"Italianate, Neoclassical"	—	—	—	None
Jackson	Moss Point	059-MOS-0013	—	Dantzler Memorial Methodist Church	—	Weems And Bellvue	1914	"Greek Revival, Neoclassical"	—	—	—	None
Jackson	Moss Point	059-MOS-0014-X	—	Central High School	605	Weems St.	1907	—	—	—	—	None
Jackson	Moss Point	059-MOS-0015-X	—	(Old) Methodist Church	—	—	1882	—	—	—	—	None
Jackson	Moss Point	059-MOS-0016	—	Griffin Cemetery	—	—	—	—	—	—	—	None
Jackson	Moss Point	059-MOS-0017	—	House	—	Dantzler Ave	—	—	—	—	—	None
Jackson	Moss Point	059-MOS-0018	—	House	5124	Arthur St.	1900	—	—	—	—	None
Jackson	Moss Point	059-MOS-0019	—	Toni Seawright Home	4901	Meridian St.	—	—	—	—	—	None
Jackson	Moss Point	059-MOS-0020	—	Fishmeal Plant	—	Wscatawpa River	1946	—	—	—	—	None
Jackson	Moss Point	059-MOS-0021	Pascagoula St. Railway Station	Mass Point Electric Station	—	—	1903	—	—	—	—	None
Jackson	Moss Point	059-MOS-0022	—	(Former) Service Station	—	Hwy. 613	—	—	—	—	—	None
Jackson	Moss Point	059-MOS-0023	—	Mass Point Presbyterian Church	—	—	—	—	—	—	—	None
Jackson	Moss Point	059-MOS-0024	—	Cowan House	—	—	—	—	—	—	—	None
Jackson	Moss Point	059-MOS-0025	—	Ferrill's Cemetery	—	"Off Wembley Ave, Near I-10"	—	—	—	—	—	None
Jackson	Moss Point	059-MOS-0026-X	Pascagoula & Northern Depot	—	—	—	—	—	—	—	—	None
Jackson	Moss Point	059-MOS-0027-X	(Old) First Baptist Church	—	—	Main St.	—	—	—	—	—	None
Jackson	Moss Point	059-MOS-0028-X	Bounds House	—	—	Bellevue St.	—	Neoclassical	—	—	—	None
Jackson	Moss Point	059-MOS-0029-X	Southern Paper Company paper mill	—	—	—	—	—	—	—	—	None
Jackson	Moss Point	059-MOS-0030	Mass Point City Hall	—	—	Denny St.	1956	—	—	—	—	None

COUNTY	CITY	INVENTORY NUMBER	HISTORIC NAME	COMMON NAME	ST. No.	ST. NAME	CONST. DATE	ARCH. STYLE	ARCH. FORM	NRHP DIS. NAME	MPS NAME	HISTORIC MARKER
Jackson	Moss Point	059-MOS-5001	—	Artillery Emplacement	—	U.S. 90 Near Ala. Line	—	—	—	—	—	None
Jackson	Ocean Springs		—	(Old) Fort Bayou Bridge	—	—	1925	—	—	—	—	None
Jackson	Ocean Springs		—	Bungalow	701	Pershing St.	—	—	—	—	—	None
Jackson	Ocean Springs		—	House	1301	Bowen Ave	—	—	—	—	—	None
Jackson	Ocean Springs		—	House	1010	Legion Lane	—	—	—	—	—	None
Jackson	Ocean Springs		—	House	1401	Bowen Ave	—	—	—	—	—	None
Jackson	Ocean Springs		—	House	1402	Bowen Ave	—	—	—	—	—	None
Jackson	Ocean Springs		—	House	1408	Bowen Ave	—	—	—	—	—	None
Jackson	Ocean Springs		—	House	616	Porter Ave	—	—	—	—	—	None
Jackson	Ocean Springs		—	Caper Apartment	614	Porter Ave	—	—	—	—	—	None
Jackson	Ocean Springs		—	Methodist Church	—	Porter Ave	—	—	—	—	—	None
Jackson	Ocean Springs		—	House	1311	Bowen Ave	—	—	—	—	—	None
Jackson	Ocean Springs		—	House	1314	Bowen Ave	—	—	—	—	—	None
Jackson	Ocean Springs		—	House	1315	Bowen Ave	—	—	—	—	—	None
Jackson	Ocean Springs		—	House	1102	Bowen Ave	—	—	—	—	—	None
Jackson	Ocean Springs		—	House	1105	Bowen Ave	—	—	—	—	—	None
Jackson	Ocean Springs		—	House	1106	Bowen Ave	—	—	—	—	—	None
Jackson	Ocean Springs		—	House	1208	Bowen Ave	—	—	—	—	—	None
Jackson	Ocean Springs		—	House	1207	Bowen Ave	—	—	—	—	—	None
Jackson	Ocean Springs		—	House	1211	Bowen Ave	—	—	—	—	—	None
Jackson	Ocean Springs		—	House	1306	Bowen Ave	—	—	Shotgun	—	—	None
Jackson	Ocean Springs		—	House	1303	Bowen Ave	—	—	—	—	—	None
Jackson	Ocean Springs		—	House	1307	Bowen Ave	—	—	Shotgun	—	—	None
Jackson	Ocean Springs		—	House	—	Sw Cor Cleveland & Ruskin St.	—	—	—	—	—	None

COUNTY	CITY	INVENTORY NUMBER	HISTORIC NAME	COMMON NAME	ST. No.	ST. NAME	CONST. DATE	ARCH. STYLE	ARCH. FORM	NRHP DIS. NAME	MPS NAME	HISTORIC MARKER
Jackson	Ocean Springs		—	Park	—	Martin And Rayburn St.	—	—	—	—	—	None
Jackson	Ocean Springs		—	House	501	Rayburn Ave	—	—	—	—	—	None
Jackson	Ocean Springs		—	House	515	Rayburn Ave	—	—	—	—	—	None
Jackson	Ocean Springs		—	House	512	Rayburn Ave	—	—	—	—	—	None
Jackson	Ocean Springs		—	House	508	Rayburn Ave	—	—	—	—	—	None
Jackson	Ocean Springs		—	House	507	Rayburn Ave	—	—	—	—	—	None
Jackson	Ocean Springs		—	House	501	Rayburn Ave	—	—	—	—	—	None
Jackson	Ocean Springs		—	House	516	Rayburn Ave	—	—	—	—	—	None
Jackson	Ocean Springs		—	House	512	Rayburn Ave	—	—	—	—	—	None
Jackson	Ocean Springs		—	House	508	Rayburn Ave	—	—	—	—	—	None
Jackson	Ocean Springs		—	House	506	Rayburn Ave	—	—	—	—	—	None
Jackson	Ocean Springs	059-OCN-0001-NRD	—	House	202	Washington Ave	1920	—	—	Old Ocean Springs	—	None
Jackson	Ocean Springs	059-OCN-0002-NRD	—	House	204	Washington Ave	1910	—	—	Old Ocean Springs	—	None
Jackson	Ocean Springs	059-OCN-0003-NRD	—	House	206	Washington Ave	1900	—	—	Old Ocean Springs	—	None
Jackson	Ocean Springs	059-OCN-0004-NRD	—	House	207	Washington Ave	1910	—	—	Old Ocean Springs	—	None
Jackson	Ocean Springs	059-OCN-0005-NRD	—	House	208	Washington Ave	1920	Craftsman	Bungalow	Old Ocean Springs	—	None
Jackson	Ocean Springs	059-OCN-0006-NRD	—	House	209	Washington Ave	1904	Queen Anne	—	Old Ocean Springs	—	None
Jackson	Ocean Springs	059-OCN-0007-NRD	—	House	212	Washington Ave	1960	—	—	Old Ocean Springs	—	None
Jackson	Ocean Springs	059-OCN-0008-NRD	—	House	213	Washington Ave	1920	—	—	Old Ocean Springs	—	None
Jackson	Ocean Springs	059-OCN-0009-NRD	—	White-Spunner House	214	Washington Ave	1852	Greek Revival	—	Old Ocean Springs	—	None
Jackson	Ocean Springs	059-OCN-0010-NRD	—	House	219	Washington Ave	1904	—	—	Old Ocean Springs	—	None
Jackson	Ocean Springs	059-OCN-0011-NRD	—	Presbyterian Manse.	300	Washington Ave	1870	—	—	Old Ocean Springs	—	None
Jackson	Ocean Springs	059-OCN-0012-NRD	—	House	306	Washington Ave	1880	Queen Anne	—	Old Ocean Springs	—	None
Jackson	Ocean Springs	059-OCN-0013-NRD	—	House	309	Washington Ave	1966	—	—	Old Ocean Springs	—	None

COUNTY	CITY	INVENTORY NUMBER	HISTORIC NAME	COMMON NAME	ST. No.	ST. NAME	CONST. DATE	ARCH. STYLE	ARCH. FORM	NRHP DIS. NAME	MPS NAME	HISTORIC MARKER
Jackson	Ocean Springs	059-OCN-0014-NRD	---	House	315	Washington Ave	1960	---	---	Old Ocean Springs	---	None
Jackson	Ocean Springs	059-OCN-0015-NRD	---	House	316	Washington Ave	1920	---	---	Old Ocean Springs	---	None
Jackson	Ocean Springs	059-OCN-0016-NRD	---	House	317	Washington Ave	1920	---	---	Old Ocean Springs	---	None
Jackson	Ocean Springs	059-OCN-0017-NRD	---	House	319	Washington Ave	1920	---	---	Old Ocean Springs	---	None
Jackson	Ocean Springs	059-OCN-0018-NRD	---	Little Children's Park	---	Washington Ave	---	---	---	Old Ocean Springs	---	None
Jackson	Ocean Springs	059-OCN-0019-NRD	---	House	416	Washington Ave	1946	---	---	Old Ocean Springs	---	None
Jackson	Ocean Springs	059-OCN-0020-NRD	---	St. Alphonsus Kindergarten	---	Washington Ave	1900	---	---	Old Ocean Springs	---	None
Jackson	Ocean Springs	059-OCN-0021-NRD	---	Knights Of Columbus Meeting Hall	421	Washington Ave	1980	---	---	Old Ocean Springs	---	None
Jackson	Ocean Springs	059-OCN-0022-NRD	---	Law Offices	424	Washington Ave	1905	Queen Anne	---	Old Ocean Springs	---	None
Jackson	Ocean Springs	059-OCN-0023-NRD	---	Ladnier House	501	Washington Ave	1920	Craftsman	Bungalow	Old Ocean Springs	---	None
Jackson	Ocean Springs	059-OCN-0024-NRD-ML	---	Armstrong-Weider Cottage	505	Washington Ave	1900	"Queen Anne, Spanish"	---	Old Ocean Springs	---	None
Jackson	Ocean Springs	059-OCN-0025-NRD	---	Ocean Springs Health Department	---	Washington Ave	1960	---	---	Old Ocean Springs	---	None
Jackson	Ocean Springs	059-OCN-0026-NRD	---	Boarding House	509	Washington Ave	1885	---	---	Old Ocean Springs	---	None
Jackson	Ocean Springs	059-OCN-0027-NRD	---	House	511	Washington Ave	1960	---	---	Old Ocean Springs	---	None
Jackson	Ocean Springs	059-OCN-0028-NR-ML	OCEAN SPRINGS COMMUNITY CENTER	---	---	Washington Ave	1952	---	---	Old Ocean Springs	---	None
Jackson	Ocean Springs	059-OCN-0029-NRD-ML	(OLD) CITY HALL & FIRE STATION	Ocean Springs Senior Citizens Center	---	Washington Ave	1920	"Mission, Spanish"	---	Old Ocean Springs	---	None
Jackson	Ocean Springs	059-OCN-0030-NRD	---	House	313	Jackson Ave	1986	Colonial Revival	---	Old Ocean Springs	---	None
Jackson	Ocean Springs	059-OCN-0031-NRD	---	The Cedars	314	Jackson Ave	1865	---	---	Old Ocean Springs	---	None
Jackson	Ocean Springs	059-OCN-0032-NRD	---	House	316	Jackson Ave	1880	Queen Anne	---	Old Ocean Springs	---	None
Jackson	Ocean Springs	059-OCN-0033-NRD	---	Saxon House	318	Jackson Ave	1900	Queen Anne	---	Old Ocean Springs	---	None
Jackson	Ocean Springs	059-OCN-0034-NRD	---	House	320	Jackson Ave	1985	---	---	Old Ocean Springs	---	None
Jackson	Ocean Springs	059-OCN-0035-NRD	---	House	325	Jackson Ave	1935	---	---	Old Ocean Springs	---	None

COUNTY	CITY	INVENTORY NUMBER	HISTORIC NAME	COMMON NAME	ST. No.	ST. NAME	CONST. DATE	ARCH. STYLE	ARCH. FORM	NRHP DIS. NAME	MPS NAME	HISTORIC MARKER
Jackson	Ocean Springs	059-OCN-0036-NRD	—	House	401	Jackson Ave	1910	Craftsman	—	Old Ocean Springs	—	None
Jackson	Ocean Springs	059-OCN-0037-NRD	—	House	405	Jackson Ave	1930	—	Bungalow	Old Ocean Springs	—	None
Jackson	Ocean Springs	059-OCN-0038-NRD	—	Frank H. Bryan House	406	Jackson Ave	1905	Queen Anne	—	Old Ocean Springs	—	None
Jackson	Ocean Springs	059-OCN-0039-NRD	—	House	409	Jackson Ave	1940	—	—	Old Ocean Springs	—	None
Jackson	Ocean Springs	059-OCN-0040-NRD	—	House	410	Jackson Ave	1890	Queen Anne	—	Old Ocean Springs	—	None
Jackson	Ocean Springs	059-OCN-0041-NRD	—	House	411	Jackson Ave	1940	—	—	Old Ocean Springs	—	None
Jackson	Ocean Springs	059-OCN-0042-NRD	—	House	413	Jackson Ave	1960	—	—	Old Ocean Springs	—	None
Jackson	Ocean Springs	059-OCN-0043-NRD	—	House	416	Jackson Ave	1965	—	—	Old Ocean Springs	—	None
Jackson	Ocean Springs	059-OCN-0044-NRD	—	House	417	Jackson Ave	1930	—	—	Old Ocean Springs	—	None
Jackson	Ocean Springs	059-OCN-0045-NRD	—	House	419	Jackson Ave	1940	—	—	Old Ocean Springs	—	None
Jackson	Ocean Springs	059-OCN-0046-NRD	—	House	419_	Jackson Ave	1970	—	—	Old Ocean Springs	—	None
Jackson	Ocean Springs	059-OCN-0047-NRD	—	Gautier House	420	Jackson Ave	1920	Craftsman	Bungalow	Old Ocean Springs	—	None
Jackson	Ocean Springs	059-OCN-0048-NRD	—	House	421	Jackson Ave	1940	—	—	Old Ocean Springs	—	None
Jackson	Ocean Springs	059-OCN-0049-NRD	—	House	425	Jackson Ave	1920	—	—	Old Ocean Springs	—	None
Jackson	Ocean Springs	059-OCN-0050-NRD	—	St. Alphonsus Church Complex	—	Jackson Ave	—	—	—	Old Ocean Springs	—	None
Jackson	Ocean Springs	059-OCN-0050.1-DNC	St. Alphonsus Catholic Church	—	—	Jackson Ave	1950	Gothic Revival	—	Old Ocean Springs	—	None
Jackson	Ocean Springs	059-OCN-0050.2-DNC	St. Alphonsus School	—	—	Jackson Ave	1960	—	—	Old Ocean Springs	—	None
Jackson	Ocean Springs	059-OCN-0050.3-DNC	—	Rectory (?)	—	—	1915	—	Bungalow	Old Ocean Springs	—	None
Jackson	Ocean Springs	059-OCN-0051-NRD	—	Galleried Cottage	505	Jackson Ave	1855	—	—	Old Ocean Springs	—	None
Jackson	Ocean Springs	059-OCN-0052-NRD	—	House	506	Jackson Ave	1970	—	—	Old Ocean Springs	—	None
Jackson	Ocean Springs	059-OCN-0053-NRD	—	Office Building	509	Jackson Ave	1950	—	—	Old Ocean Springs	—	None
Jackson	Ocean Springs	059-OCN-0054-NRD	—	House	510	Jackson Ave	1930	—	—	Old Ocean Springs	—	None
Jackson	Ocean Springs	059-OCN-0055-NRD	—	House	515	Jackson Ave	1915	—	—	Old Ocean Springs	—	None
Jackson	Ocean Springs	059-OCN-0056-NRD	—	House	516	Jackson Ave	1945	—	—	Old Ocean Springs	—	None

COUNTY	CITY	INVENTORY NUMBER	HISTORIC NAME	COMMON NAME	ST. No.	ST. NAME	CONST. DATE	ARCH. STYLE	ARCH. FORM	NRHP DIS. NAME	MPS NAME	HISTORIC MARKER
Jackson	Ocean Springs	059-OCN-0057-NRD	—	House	517	Jackson Ave	1925	Craftsman	Bungalow	Old Ocean Springs	—	None
Jackson	Ocean Springs	059-OCN-0058-NRD	—	House	518	Jackson Ave	1929	—	—	Old Ocean Springs	—	None
Jackson	Ocean Springs	059-OCN-0059-NRD	—	Hansen-Verrette House	520	Jackson Ave	1855	Greek Revival	—	Old Ocean Springs	—	None
Jackson	Ocean Springs	059-OCN-0060-NRD	—	House	522	Jackson Ave	1900	Queen Anne	—	Old Ocean Springs	—	None
Jackson	Ocean Springs	059-OCN-0061-NRD	—	House And Dependency	523	Jackson Ave	1900	—	—	Old Ocean Springs	—	None
Jackson	Ocean Springs	059-OCN-0062-NRD	—	House	524	Jackson Ave	1979	—	—	Old Ocean Springs	—	None
Jackson	Ocean Springs	059-OCN-0063-NRD	—	House	525	Jackson Ave	1920	—	—	Old Ocean Springs	—	None
Jackson	Ocean Springs	059-OCN-0064-NRD	—	House	526	Jackson Ave	1900	—	—	Old Ocean Springs	—	None
Jackson	Ocean Springs	059-OCN-0065-NRD	—	House	528	Jackson Ave	1915	Shingle	Bungalow	Old Ocean Springs	—	None
Jackson	Ocean Springs	059-OCN-0066-NRD	—	House	502	Rayburn Ave	1880	Queen Anne	Shotgun	Old Ocean Springs	—	None
Jackson	Ocean Springs	059-OCN-0067-NRD	J.H. Behrens House	""Terrace Hill""	414	Martin Ave	1925	—	Bungalow	Old Ocean Springs	—	None
Jackson	Ocean Springs	059-OCN-0068-NRD	—	Dr. Austin's Sanatorium	416	Martin Ave	1855	Greek Revival	—	Old Ocean Springs	—	None
Jackson	Ocean Springs	059-OCN-0069-NRD	—	House	420	Martin Ave	1925	Craftsman	—	Old Ocean Springs	—	None
Jackson	Ocean Springs	059-OCN-0070-NRD	—	House	422	Martin Ave	1890	Queen Anne	—	Old Ocean Springs	—	None
Jackson	Ocean Springs	059-OCN-0071-NRD	—	House	502	Martin Ave	1920	—	Bungalow	Old Ocean Springs	—	None
Jackson	Ocean Springs	059-OCN-0072-NRD	—	House	305	Front Beach Drive	1880	—	Creole cottage	Old Ocean Springs	—	None
Jackson	Ocean Springs	059-OCN-0073-NRD	—	House	—	Front Beach Drive	1960	—	—	Old Ocean Springs	—	None
Jackson	Ocean Springs	059-OCN-0074-NRD	—	House	—	Front Beach Drive	1950	—	—	Old Ocean Springs	—	None
Jackson	Ocean Springs	059-OCN-0075-NRD	—	Honor House	—	Front Beach Drive	1920	Colonial Revival	—	Old Ocean Springs	—	None
Jackson	Ocean Springs	059-OCN-0076-DNC	—	Sunset Beach Apartments	—	Front Beach Drive	1960	—	—	Old Ocean Springs	—	None
Jackson	Ocean Springs	059-OCN-0077-DNC	—	Fort Maurepas Replica	—	Front Beach Drive	1982	—	—	Old Ocean Springs	—	None
Jackson	Ocean Springs	059-OCN-0078-NRD	—	House	505	Front Beach Drive	1870	—	—	Old Ocean Springs	—	None
Jackson	Ocean Springs	059-OCN-0079-NRD	—	Hedges House	509	Front Beach Drive	1890	Queen Anne	—	Old Ocean Springs	—	None
Jackson	Ocean Springs	059-OCN-0080-NRD	—	Charbonnet House	513	Front Beach Drive	1890	—	—	Old Ocean Springs	—	None

COUNTY	CITY	INVENTORY NUMBER	HISTORIC NAME	COMMON NAME	ST. No.	ST. NAME	CONST. DATE	ARCH. STYLE	ARCH. FORM	NRHP DIS. NAME	MPS NAME	HISTORIC MARKER
Jackson	Ocean Springs	059-OCN-0081-NRD	—	Chez Rene'	517	Front Beach Drive	1925	Craftsman	Bungalow	Old Ocean Springs	—	None
Jackson	Ocean Springs	059-OCN-0082-DNC	—	Gulf Oaks Town Homes	527	Front Beach Drive	—	—	—	Old Ocean Springs	—	None
Jackson	Ocean Springs	059-OCN-0083-NRD	—	House	545	Front Beach Drive	1925	Greek Revival	Bungalow	Old Ocean Springs	—	None
Jackson	Ocean Springs	059-OCN-0084-NRD	—	House	1012	La Fontaine	1960	International	—	Old Ocean Springs	—	None
Jackson	Ocean Springs	059-OCN-0085-NRD	—	House	1013	La Fontaine	1910	Queen Anne	—	Old Ocean Springs	—	None
Jackson	Ocean Springs	059-OCN-0086-NRD	—	House	915	Ocean Ave	1950	—	—	Old Ocean Springs	—	None
Jackson	Ocean Springs	059-OCN-0087-NRD	—	First Presbyterian Church	—	Ocean Ave	1877	Greek Revival	—	Old Ocean Springs	—	None
Jackson	Ocean Springs	059-OCN-0088-NRD	—	Rosambeau House	908	Calhoun Ave	1898	—	—	Old Ocean Springs	—	None
Jackson	Ocean Springs	059-OCN-0089-NRD	—	House	910	Calhoun Ave	1880	Greek Revival	—	Old Ocean Springs	—	None
Jackson	Ocean Springs	059-OCN-0090-NRD	—	House	914	Calhoun Ave	1870	Queen Anne	—	Old Ocean Springs	—	None
Jackson	Ocean Springs	059-OCN-0091-NRD	—	House	916	Calhoun Ave	1930	—	—	Old Ocean Springs	—	None
Jackson	Ocean Springs	059-OCN-0092-NRD	—	House	918	Calhoun Ave	1910	—	Shotgun	Old Ocean Springs	—	None
Jackson	Ocean Springs	059-OCN-0093-DNC	—	Vacant Lot	—	Calhoun Ave	—	—	—	Old Ocean Springs	—	None
Jackson	Ocean Springs	059-OCN-0094-NRD	—	House	1103	Calhoun Ave	1890	Queen Anne	—	Old Ocean Springs	—	None
Jackson	Ocean Springs	059-OCN-0095-NRD	—	House	527	Cleveland Ave	1920	Colonial Revival	—	Old Ocean Springs	—	None
Jackson	Ocean Springs	059-OCN-0096-NRD	—	House	601	Cleveland Ave	1930	—	Bungalow	Old Ocean Springs	—	None
Jackson	Ocean Springs	059-OCN-0097-NRD	—	House	604	Cleveland Ave	1900	Queen Anne	—	Old Ocean Springs	—	None
Jackson	Ocean Springs	059-OCN-0098-NRD	—	G.M. Melvin House	608	Cleveland Ave	1920	Colonial Revival	—	Old Ocean Springs	—	None
Jackson	Ocean Springs	059-OCN-0099-NRD	—	House	805	Cleveland Ave	1910	—	—	Old Ocean Springs	—	None
Jackson	Ocean Springs	059-OCN-0100-NRD	—	House	809	Cleveland Ave	1910	—	—	Old Ocean Springs	—	None
Jackson	Ocean Springs	059-OCN-0101-NRD	—	House	822	Porter Ave	1800	—	—	Old Ocean Springs	—	None
Jackson	Ocean Springs	059-OCN-0102-NRD	—	Jeremiah O'keefe House	911	Porter Ave	1906	"Beaux Arts, Neoclassical"	—	Old Ocean Springs	—	None
Jackson	Ocean Springs	059-OCN-0103-NRD	—	"J. O'keefe, Undertakers, Livery And Sales Stables"	917	Porter Ave	1890	—	—	Old Ocean Springs	—	None

COUNTY	CITY	INVENTORY NUMBER	HISTORIC NAME	COMMON NAME	ST. No.	ST. NAME	CONST. DATE	ARCH. STYLE	ARCH. FORM	NRHP DIS. NAME	MPS NAME	HISTORIC MARKER
Jackson	Ocean Springs	059-OCN-0104-NRD	—	House	918	Porter Ave	1930	Colonial Revival	—	Old Ocean Springs	—	None
Jackson	Ocean Springs	059-OCN-0105-NRD	—	L-Front Cottage (Later Real Estate Office)	1201	"Washington Ave, North"	1890	Queen Anne	—	Indian Springs	—	None
Jackson	Ocean Springs	059-OCN-0106-NRD	—	House	1203	"Washington Ave, North"	1900	Queen Anne	—	Indian Springs	—	None
Jackson	Ocean Springs	059-OCN-0107-NRD	""Bayou Chateau""	""Indian Springs"" (Dr. Powell's Sanitarium)"	1217	Washington Ave	—	—	—	Indian Springs	Ocean Springs Multiple Resource Area	None
Jackson	Ocean Springs	059-OCN-0107.1-NRD	—	Bungalow	1217	Washington Ave	—	Colonial Revival	—	Indian Springs	—	None
Jackson	Ocean Springs	059-OCN-0107.2-NRD	—	Spring Shelter	1217	Washington Ave	—	—	—	Indian Springs	—	None
Jackson	Ocean Springs	059-OCN-0107.3-NRD	—	Octagonal Gazebo	1217	Washington Ave	—	—	—	Indian Springs	—	None
Jackson	Ocean Springs	059-OCN-0107.4-NRD	—	Restaurant	1217	Washington Ave	—	—	—	Indian Springs	—	None
Jackson	Ocean Springs	059-OCN-0108-NRD	—	House	816	Church St.	1880	—	—	Indian Springs	—	None
Jackson	Ocean Springs	059-OCN-0109-NRD	—	House	818	Church St.	1930	—	—	Indian Springs	—	None
Jackson	Ocean Springs	059-OCN-0110-NRD	—	Davidson-Smith House	810	Iberville St.	1855	"Greek Revival, Queen Anne"	—	Indian Springs	—	None
Jackson	Ocean Springs	059-OCN-0111-NRD	—	House	813	Iberville St.	—	—	—	Indian Springs	—	None
Jackson	Ocean Springs	059-OCN-0112-NRD	—	House	901-3	Iberville St.	1900	Queen Anne	—	Indian Springs	—	None
Jackson	Ocean Springs	059-OCN-0113-NRD	—	F. M. Weed House	1007	Iberville Ave	1900	Queen Anne	—	Marble Springs	—	None
Jackson	Ocean Springs	059-OCN-0114-NRD	—	House	1009	Iberville Ave	1900	—	Shotgun	Marble Springs	—	None
Jackson	Ocean Springs	059-OCN-0115-NRD	—	House	1011	Iberville Ave	1890	Queen Anne	—	Marble Springs	—	None
Jackson	Ocean Springs	059-OCN-0116-NRD	—	House	1012	Iberville Ave	1950	—	—	Marble Springs	—	None
Jackson	Ocean Springs	059-OCN-0117-NRD	—	House	1014	Iberville Ave	1940	—	—	Marble Springs	—	None
Jackson	Ocean Springs	059-OCN-0118-NRD	—	House	1101	Iberville Ave	1900	—	—	Marble Springs	—	None
Jackson	Ocean Springs	059-OCN-0119-NRD	—	House	1102	Iberville Ave	1930	—	Bungalow	Marble Springs	—	None
Jackson	Ocean Springs	059-OCN-0120-NRD	—	Marble Springs Site	1105	Iberville Ave	1930	—	—	Marble Springs	—	None
Jackson	Ocean Springs	059-OCN-0120.1-NRD	—	American Legion Hut (Jaycee Hut)	1105	Iberville Ave	1930	—	—	Marble Springs	—	None

COUNTY	CITY	INVENTORY NUMBER	HISTORIC NAME	COMMON NAME	ST. No.	ST. NAME	CONST. DATE	ARCH. STYLE	ARCH. FORM	NRHP DIS. NAME	MPS NAME	HISTORIC MARKER
Jackson	Ocean Springs	059-OCN-0121-NRD	—	House	1106	Iberville Ave	1930	—	Bungalow	Marble Springs	—	None
Jackson	Ocean Springs	059-OCN-0122-NRD	—	House	1108	Iberville Ave	1900	—	—	Marble Springs	—	None
Jackson	Ocean Springs	059-OCN-0123-NRD	—	House	1111	Iberville Ave	1960	—	—	Marble Springs	—	None
Jackson	Ocean Springs	059-OCN-0124-NRD	—	House	1112	Iberville Ave	1930	—	—	Marble Springs	—	None
Jackson	Ocean Springs	059-OCN-0125-NRD	—	House	1118	Iberville Ave	1920	—	Bungalow	Marble Springs	—	None
Jackson	Ocean Springs	059-OCN-0126-NRD	—	J. B. Garrard House	1119	Iberville Ave	1890	Colonial Revival	—	Marble Springs	—	None
Jackson	Ocean Springs	059-OCN-0127-NRD	—	House	1202	Iberville Ave	1920	—	—	Marble Springs	—	None
Jackson	Ocean Springs	059-OCN-0128-NRD	—	House	1204	Iberville Ave	1900	Queen Anne	—	Marble Springs	—	None
Jackson	Ocean Springs	059-OCN-0129-NRD	—	House	1201	Sunset Ave	1900	Queen Anne	—	Marble Springs	—	None
Jackson	Ocean Springs	059-OCN-0130-NRD	—	Lindsey Place	305	Lovers Lane	1910	Colonial Revival	—	Lovers Lane	—	None
Jackson	Ocean Springs	059-OCN-0131-NRD	—	Taquino House	307	Lovers Lane	1876	—	—	Lovers Lane	—	None
Jackson	Ocean Springs	059-OCN-0132-NRD	Poitevent House	""""Bay Home""""	309	Lover's Lane	1876	—	—	Lovers Lane	—	None
Jackson	Ocean Springs	059-OCN-0133-NRD	—	""""Conamore""""	311	Lover's Lane	1926	"Spanish, Colonial Revival"	—	Lovers Lane	—	None
Jackson	Ocean Springs	059-OCN-0133.1-NRD	—	Cottage	311	Lover's Lane	1890	Queen Anne	—	Lovers Lane	—	None
Jackson	Ocean Springs	059-OCN-0134-NRD	—	Guice House	313	Lover's Lane	1926	"Spanish, Colonial Revival"	—	Lovers Lane	—	None
Jackson	Ocean Springs	059-OCN-0134.1-NRD	—	Cottage	318	Lover's Lane	1900	Italianate	—	Lovers Lane	—	None
Jackson	Ocean Springs	059-OCN-0134.2-NRD	—	Cottage	318	Lover's Lane	1900	Italianate	Bungalow	Lovers Lane	—	None
Jackson	Ocean Springs	059-OCN-0134.3-NRD	—	Cottage	318	Lover's Lane	1900	—	—	Lovers Lane	—	None
Jackson	Ocean Springs	059-OCN-0135-NRD	—	Mead House	1015_	Lover's Lane	1958	—	—	Lovers Lane	—	None
Jackson	Ocean Springs	059-OCN-0136-NRD	—	""""Rebel Oak""""	1015	Lover's Lane	1965	—	—	Lovers Lane	—	None
Jackson	Ocean Springs	059-OCN-0137-NRD	—	Palfrey House	1025	Lover's Lane	1875	—	—	Lovers Lane	—	None
Jackson	Ocean Springs	059-OCN-0138	—	Hunt House	—	Front Beach Drive	1850	Greek Revival	Creole cottage	—	—	None
Jackson	Ocean Springs	059-OCN-0139	—	W.B. Schmidt House	227	"Beach Drive, East"	1880	Italianate	—	—	—	None
Jackson	Ocean Springs	059-OCN-0140-DOE	MISS-LA-BAMA	—	243	Front Beach Drive	1880	Italianate	—	—	—	None

COUNTY	CITY	INVENTORY NUMBER	HISTORIC NAME	COMMON NAME	ST. No.	ST. NAME	CONST. DATE	ARCH. STYLE	ARCH. FORM	NRHP DIS. NAME	MPS NAME	HISTORIC MARKER
Jackson	Ocean Springs	059-OCN-0141	—	House	2626	Bienville Ave	1900	—	—	—	—	None
Jackson	Ocean Springs	059-OCN-0142	—	House	1014	Bowen St.	1910	Colonial Revival	—	—	—	None
Jackson	Ocean Springs	059-OCN-0143	—	House	1101	Bowen St.	1890	Queen Anne	—	—	—	None
Jackson	Ocean Springs	059-OCN-0144-NR	HOUSE	—	1112	Bowen Ave	1890	"Queen Anne, Italianate"	Bungalow	—	Ocean Springs Multiple Resource Area	None
Jackson	Ocean Springs	059-OCN-0145	—	House	1205	Bowen Ave	1900	Queen Anne	—	—	—	None
Jackson	Ocean Springs	059-OCN-0146	—	House	1210	Bowen Ave	1900	—	—	—	—	None
Jackson	Ocean Springs	059-OCN-0147	—	House	1212	Bowen Ave	1890	Italianate	—	—	—	None
Jackson	Ocean Springs	059-OCN-0148	—	House	1302	Bowen Ave	1910	—	Shotgun	—	—	None
Jackson	Ocean Springs	059-OCN-0149	—	House	1313	Bowen Ave	1910	—	Shotgun	—	—	None
Jackson	Ocean Springs	059-OCN-0150-NR	—	House	1410	Bowen Ave	1910	Queen Anne	Shotgun	—	Ocean Springs Multiple Resource Area	None
Jackson	Ocean Springs	059-OCN-0151	—	House	1416	Bowen Ave	1900	—	Shotgun	—	—	None
Jackson	Ocean Springs	059-OCN-0152	—	Centennial House	1108	Calhoun Ave	1890	Queen Anne	—	—	—	None
Jackson	Ocean Springs	059-OCN-0153	—	House	1203	Calhoun Ave	1900	—	—	—	—	None
Jackson	Ocean Springs	059-OCN-0154	—	House	1304	Calhoun Ave	1880	—	Creole cottage	—	—	None
Jackson	Ocean Springs	059-OCN-0155	—	House	704	Church St.	1900	—	—	—	—	None
Jackson	Ocean Springs	059-OCN-0156	—	House	321	Cleveland Ave	1915	—	Bungalow	—	—	None
Jackson	Ocean Springs	059-OCN-0156.1	—	Barn	321	Cleveland Ave	1920	—	—	—	—	None
Jackson	Ocean Springs	059-OCN-0157	—	House	404	Cleveland Ave	1920	—	Bungalow	—	—	None
Jackson	Ocean Springs	059-OCN-0158	—	House	404_	Cleveland Ave	1890	—	—	—	—	None
Jackson	Ocean Springs	059-OCN-0159	—	House	1011	Desoto Ave	1890	Federal	—	—	—	None
Jackson	Ocean Springs	059-OCN-0160-NR	THOMAS ISSAC KEYS HOUSE	—	1017	De Soto Ave	1911	—	Bungalow	—	Ocean Springs Multiple Resource Area	None
Jackson	Ocean Springs	059-OCN-0161	—	House	1019	De Soto Ave	1900	Queen Anne	—	—	—	None

COUNTY	CITY	INVENTORY NUMBER	HISTORIC NAME	COMMON NAME	ST. No.	ST. NAME	CONST. DATE	ARCH. STYLE	ARCH. FORM	NRHP DIS. NAME	MPS NAME	HISTORIC MARKER
Jackson	Ocean Springs	059-OCN-0162	—	Green Lawns	200	Dewey St.	1920	Colonial Revival	—	—	—	None
Jackson	Ocean Springs	059-OCN-0163	—	House	212	Dewey St.	1870	—	—	—	—	None
Jackson	Ocean Springs	059-OCN-0164	—	House	423	Dewey St.	1870	—	—	—	—	None
Jackson	Ocean Springs	059-OCN-0165	service station	Zabla Oil Co.	—	Government St.	1926	—	—	—	—	None
Jackson	Ocean Springs	059-OCN-0166	—	Commercial Building	1025	Government St.	1920	—	—	—	—	None
Jackson	Ocean Springs	059-OCN-0167	—	MASONIC TEMPLE {McLeod Lodge No. 424}	—	Government St.	1928	—	—	—	—	None
Jackson	Ocean Springs	059-OCN-0168	—	Keys Home	—	Government St.	1930	—	—	—	—	None
Jackson	Ocean Springs	059-OCN-0169	—	House	1209	Government St.	1900	Queen Anne	—	—	—	None
Jackson	Ocean Springs	059-OCN-0170	—	House	122	Government St.	1950	International	—	—	—	None
Jackson	Ocean Springs	059-OCN-0171-NR	VANCLEAVE COTTAGE	—	1302	Government St.	1900	Queen Anne	L-front	—	Ocean Springs Multiple Resource Area	None
Jackson	Ocean Springs	059-OCN-0172-NR-ML	(OLD) OCEAN SPRINGS HIGH SCHOOL	—	1600	Government St.	1927	—	—	—	—	None
Jackson	Ocean Springs	059-OCN-0174-NR	O'KEEFE-CLARK BOARDING HOUSE	—	2122	Government St.	1850	—	—	—	Ocean Springs Multiple Resource Area	None
Jackson	Ocean Springs	059-OCN-0176-DOE	DELCASTLE	—	4010	Government St.	1927	"Eclectic/Composite, Spanish"	—	—	—	None
Jackson	Ocean Springs	059-OCN-0177	—	House	310	Holcomb Blvd	1900	—	—	—	—	None
Jackson	Ocean Springs	059-OCN-0178	—	Wyatt House	1220	Inner Harbour Road	1910	—	—	—	—	None
Jackson	Ocean Springs	059-OCN-0179	—	Cat House	1212	Iola Road	1965	—	—	—	—	None
Jackson	Ocean Springs	059-OCN-0180	—	House	503	Jackson St.	1900	—	—	—	—	None
Jackson	Ocean Springs	059-OCN-0181	—	Jojo's Pool Parlor	628	Jackson St.	1910	Mission	—	—	—	None
Jackson	Ocean Springs	059-OCN-0182	—	Greater Gulf South Dental Lab	—	Jackson St.	1920	Colonial Revival	—	—	—	None
Jackson	Ocean Springs	059-OCN-0183	—	House	1019	Legion Lane	1910	—	—	—	—	None
Jackson	Ocean Springs	059-OCN-0184	—	House	1206	Legion Lane	1960	—	—	—	—	None
Jackson	Ocean Springs	059-OCN-0185	—	Orey Young Cottage	506	Martin Ave	1900	—	—	—	—	None

COUNTY	CITY	INVENTORY NUMBER	HISTORIC NAME	COMMON NAME	ST. No.	ST. NAME	CONST. DATE	ARCH. STYLE	ARCH. FORM	NRHP DIS. NAME	MPS NAME	HISTORIC MARKER
Jackson	Ocean Springs	059-OCN-0186	—	Van Court House	516	Martin Ave	1910	Queen Anne	—	—	—	None
Jackson	Ocean Springs	059-OCN-0187	—	House	1402	Middle St.	1910	—	—	—	—	None
Jackson	Ocean Springs	059-OCN-0188	—	House	1407	Middle St.	1910	—	Shotgun	—	—	None
Jackson	Ocean Springs	059-OCN-0189	—	House	429	Porter Ave	1900	—	—	—	—	None
Jackson	Ocean Springs	059-OCN-0190	—	Clark-Reinike House	525	Porter Ave	1910	—	—	—	—	None
Jackson	Ocean Springs	059-OCN-0191	—	House	605	Porter Ave	—	—	—	—	—	None
Jackson	Ocean Springs	059-OCN-0192	—	House	613	Porter Ave	1900	Queen Anne	—	—	—	None
Jackson	Ocean Springs	059-OCN-0193	—	House	619	Porter Ave	1900	—	—	—	—	None
Jackson	Ocean Springs	059-OCN-0194	—	House	608	Catchot Place	1900	—	—	—	—	None
Jackson	Ocean Springs	059-OCN-0195	—	House	702	Porter Ave	1930	—	Bungalow	—	—	None
Jackson	Ocean Springs	059-OCN-0196	—	House	703	Porter Ave	1900	—	—	—	—	None
Jackson	Ocean Springs	059-OCN-0197	—	House	706	Porter Ave	1925	—	Bungalow	—	—	None
Jackson	Ocean Springs	059-OCN-0198	—	House	708	Porter Ave	1925	—	Bungalow	—	—	None
Jackson	Ocean Springs	059-OCN-0199	—	House	710	Porter Ave	1925	—	Bungalow	—	—	None
Jackson	Ocean Springs	059-OCN-0200	—	House	714	Porter Ave	1924	—	Bungalow	—	—	None
Jackson	Ocean Springs	059-OCN-0201-NR	ST. JOHN'S EPISCOPAL CHURCH	—	—	—	1892	Queen Anne	—	—	Ocean Springs Multiple Resource Area	None
Jackson	Ocean Springs	059-OCN-0202	—	Episcopal Meeting House	809	Porter Ave	1925	—	Bungalow	—	—	None
Jackson	Ocean Springs	059-OCN-0203	—	House	811	Porter Ave	1945	—	—	—	—	None
Jackson	Ocean Springs	059-OCN-0204	—	House	822	Porter Ave	1880	—	—	—	—	None
Jackson	Ocean Springs	059-OCN-0205	—	Antiques Store	831	Porter Ave	1920	—	—	—	—	None
Jackson	Ocean Springs	059-OCN-0206	—	House	1108	Porter Ave	1900	—	—	—	—	None
Jackson	Ocean Springs	059-OCN-0207	—	House	1208	Porter Ave	1910	—	Bungalow	—	—	None
Jackson	Ocean Springs	059-OCN-0208	—	House	1510	Railroad St.	1890	—	Shotgun	—	—	None

COUNTY	CITY	INVENTORY NUMBER	HISTORIC NAME	COMMON NAME	ST. No.	ST. NAME	CONST. DATE	ARCH. STYLE	ARCH. FORM	NRHP DIS. NAME	MPS NAME	HISTORIC MARKER
Jackson	Ocean Springs	059-OCN-0209	—	House	1512	Railroad St.	1910	—	Shotgun	—	—	None
Jackson	Ocean Springs	059-OCN-0210	—	House	1514	Railroad St.	1910	—	Shotgun	—	—	None
Jackson	Ocean Springs	059-OCN-0211	—	House	1709	Railroad St.	1925	—	Bungalow	—	—	None
Jackson	Ocean Springs	059-OCN-0212	—	House	2231	Railroad St.	1925	—	Bungalow	—	—	None
Jackson	Ocean Springs	059-OCN-0213-NR	COCHRAN-CASSANOVA HOUSE	—	900	Robinson St.	1880	—	—	—	Ocean Springs Multiple Resource Area	None
Jackson	Ocean Springs	059-OCN-0214	—	House	1303	Robinson St.	—	—	—	—	—	None
Jackson	Ocean Springs	059-OCN-0215	—	House	1309	Robinson St.	—	—	—	—	—	None
Jackson	Ocean Springs	059-OCN-0216	—	House	1313	Robinson St.	1890	Federal	—	—	—	None
Jackson	Ocean Springs	059-OCN-0217	—	House	—	Robinson St.	1880	Greek Revival	—	—	—	None
Jackson	Ocean Springs	059-OCN-0218	—	Ruskin Oak	—	Ruskin Ave	1700	—	—	—	—	None
Jackson	Ocean Springs	059-OCN-0219-NRD	—	Shearwater Pottery	—	Shearwater Drive	1930	—	—	Shearwater	—	None
Jackson	Ocean Springs	059-OCN-0220-NRD	—	William W. Anderson House	—	Shearwater Drive	1965	—	—	Shearwater	—	None
Jackson	Ocean Springs	059-OCN-0221-NRD	—	Agnes B. Anderson House	—	Shearwater Drive	1978	—	—	Shearwater	—	None
Jackson	Ocean Springs	059-OCN-0222-NRD	—	Walter I Anderson Cottage	—	Shearwater Drive	1850	Greek Revival	—	Shearwater	—	None
Jackson	Ocean Springs	059-OCN-0223-NRD	—	Shearwater Potter Gallery	—	Shearwater Drive	1930	—	—	Shearwater	—	None
Jackson	Ocean Springs	059-OCN-0224-NRD	Tiffen-DePass House	""Fairhaven""	102	Shearwater Drive	1850	Greek Revival	—	Shearwater	—	None
Jackson	Ocean Springs	059-OCN-0225-NRD	—	"James Mcconnel""Mac"" Anderson House"	—	Shearwater Drive	1937	—	—	Shearwater	—	None
Jackson	Ocean Springs	059-OCN-0226-NRD	—	House	—	Shearwater Drive	1970	—	—	Shearwater	—	None
Jackson	Ocean Springs	059-OCN-0227-NRD	—	Mary Anderson Pickard House	—	Shearwater Drive	1981	—	—	Shearwater	—	None
Jackson	Ocean Springs	059-OCN-0228-NRD	—	Barn	—	Shearwater Drive	1870	—	—	Shearwater	—	None
Jackson	Ocean Springs	059-OCN-0229	—	House	—	Shearwater Drive	1970	International	—	—	—	None
Jackson	Ocean Springs	059-OCN-0230-NR	HANSEN-DICKEY HOUSE	""Shadowlawn""	112A	Shearwater Drive	1907	Prairie	—	—	Ocean Springs Multiple Resource Area	None

COUNTY	CITY	INVENTORY NUMBER	HISTORIC NAME	COMMON NAME	ST. No.	ST. NAME	CONST. DATE	ARCH. STYLE	ARCH. FORM	NRHP DIS. NAME	MPS NAME	HISTORIC MARKER
Jackson	Ocean Springs	059-OCN-0231	—	House	—	Shearwater Drive	1955	Art Moderne	—	—	—	None
Jackson	Ocean Springs	059-OCN-0231.1	—	Barn	—	Shearwater Drive	1870	Gothic Revival	—	—	—	None
Jackson	Ocean Springs	059-OCN-0232	—	Woodview	206	Shearwater Drive	1960	Colonial Revival	—	—	—	None
Jackson	Ocean Springs	059-OCN-0233	—	House	301	Shearwater Drive	1930	—	—	—	—	None
Jackson	Ocean Springs	059-OCN-0234	—	House	306	Shearwater Drive	1940	Colonial Revival	—	—	—	None
Jackson	Ocean Springs	059-OCN-0235	—	House	312	Shearwater Drive	1926	—	Bungalow	—	—	None
Jackson	Ocean Springs	059-OCN-0236-NRD	—	Sullivan House	6	Holcomb Blvd	1890	—	—	Sullivan-Charnley	Ocean Springs Multiple Resource Area	None
Jackson	Ocean Springs	059-OCN-0237-NRD	—	Charnley House	509	Shearwater Drive	1890	—	—	Sullivan-Charnley	—	None
Jackson	Ocean Springs	059-OCN-0238-NRD	—	Charnley Guest Cottage	509	Shearwater Drive	1890	Shingle	—	Sullivan-Charnley	—	None
Jackson	Ocean Springs	059-OCN-0239-NR	HALSTEAD PLACE	—	—	"Beach Drive, East"	1910	—	Bungalow	—	Ocean Springs Multiple Resource Area	None
Jackson	Ocean Springs	059-OCN-0240-NR	CARTER-CALLAWAY HOUSE	—	916	State St.	1906-7	"Italianate, Queen Anne"	—	—	Ocean Springs Multiple Resource Area	None
Jackson	Ocean Springs	059-OCN-0241	—	House	1206	Sunset Lane	1920	—	Bungalow	—	—	None
Jackson	Ocean Springs	059-OCN-0242	—	House	504	Van Cleave Ave	1890	—	—	—	—	None
Jackson	Ocean Springs	059-OCN-0243	—	House	805	Vermont Ave	1900	—	Biloxi cottage	—	—	None
Jackson	Ocean Springs	059-OCN-0244	—	House	305	Ward Ave	1925	—	Bungalow	—	—	None
Jackson	Ocean Springs	059-OCN-0245	—	House	411	Ward Ave	1925	—	Bungalow	—	—	None
Jackson	Ocean Springs	059-OCN-0246	—	House	506	Ward Ave	1925	—	Bungalow	—	—	None
Jackson	Ocean Springs	059-OCN-0247	—	House	508	Ward Ave	1920	—	—	—	—	None
Jackson	Ocean Springs	059-OCN-0248	—	House	824	Ward Ave	1900	—	Shotgun	—	—	None
Jackson	Ocean Springs	059-OCN-0249	—	House	829-35	Ward Ave	1915	—	—	—	—	None
Jackson	Ocean Springs	059-OCN-0250	—	House	829-35	Ward Ave	1915	—	—	—	—	None
Jackson	Ocean Springs	059-OCN-0251	—	House	829-35	Ward Ave	1915	—	—	—	—	None

COUNTY	CITY	INVENTORY NUMBER	HISTORIC NAME	COMMON NAME	ST. No.	ST. NAME	CONST. DATE	ARCH. STYLE	ARCH. FORM	NRHP DIS. NAME	MPS NAME	HISTORIC MARKER
Jackson	Ocean Springs	059-OCN-0252	—	House	829-35	Ward Ave	1915	—	—	—	—	None
Jackson	Ocean Springs	059-OCN-0254-X	—	Schmidt Bakery	616	Washington Ave	1915	—	—	—	—	None
Jackson	Ocean Springs	059-OCN-0255.1-NR	BERTUCCINI HOUSE	—	619	Washington Ave	1910	"Queen Anne, Spanish"	—	—	Ocean Springs Multiple Resource Area	None
Jackson	Ocean Springs	059-OCN-0255.2-NR	Bertuccini Barbershop	—	619A	Washington Ave	—	—	—	—	Ocean Springs Multiple Resource Area	None
Jackson	Ocean Springs	059-OCN-0256	—	House	621	Washington Ave	1910	—	—	—	—	None
Jackson	Ocean Springs	059-OCN-0257	—	House	622	Washington Ave	1915	—	—	—	—	None
Jackson	Ocean Springs	059-OCN-0258	—	Gas Light Lounge	632	Washington Ave	1910	Italianate	—	—	—	None
Jackson	Ocean Springs	059-OCN-0259	—	Commercial Building	713	Washington Ave	1915	—	—	—	—	None
Jackson	Ocean Springs	059-OCN-0260	—	Lovelace Drugs	803	Washington Ave	1926	—	—	—	—	None
Jackson	Ocean Springs	059-OCN-0261	—	Macpherson Clothing	805-807	Washington Ave	1926	—	—	—	—	None
Jackson	Ocean Springs	059-OCN-0262-NR	(OLD) FARMERS AND MERCHANTS BANK BUILDING	—	998	Washington Ave	1913	—	—	—	Ocean Springs Multiple Resource Area	None
Jackson	Ocean Springs	059-OCN-0263-NR-ML	L & N RAILROAD DEPOT	—	1000	Washington Ave	1907	—	—	—	—	None
Jackson	Ocean Springs	059-OCN-0264	—	House	1117	Washington Ave	1950	Colonial Revival	—	—	—	None
Jackson	Ocean Springs	059-OCN-0265	—	Commercial Building	1200	Washington Ave	—	—	—	—	—	None
Jackson	Ocean Springs	059-OCN-0266	—	House	—	Washington Ave	1880	—	Creole cottage	—	—	None
Jackson	Ocean Springs	059-OCN-0267	—	House	—	Weed St.	1910	—	—	—	—	None
Jackson	Ocean Springs	059-OCN-0268	—	House	—	Weed St.	1915	Colonial Revival	—	—	—	None
Jackson	Ocean Springs	059-OCN-0269-S	(ACTUAL) FORT MAUREPAS SITE	—	—	—	—	—	—	—	—	None
Jackson	Ocean Springs	059-OCN-0270-X	—	(First) Ocean Springs Public School	—	—	—	—	—	—	—	None
Jackson	Ocean Springs	059-OCN-0271-MVD	—	Robert A. Friar House	—	—	1890	—	—	—	—	None
Jackson	Ocean Springs	059-OCN-0272	—	Ocean Springs Baptist Church	—	—	1909	Gothic Revival	—	—	—	None
Jackson	Ocean Springs	059-OCN-0273-X	—	(Old) Baptist Church	—	—	—	—	—	—	—	None

COUNTY	CITY	INVENTORY NUMBER	HISTORIC NAME	COMMON NAME	ST. No.	ST. NAME	CONST. DATE	ARCH. STYLE	ARCH. FORM	NRHP DIS. NAME	MPS NAME	HISTORIC MARKER
Jackson	Ocean Springs	059-OCN-0274-X	—	Paragon Saloon	929	Washington Ave	1880	—	—	—	—	None
Jackson	Ocean Springs	059-OCN-0275.1-X	—	(Old) Ocean Springs State Bank (I)	—	—	1910	—	—	—	—	None
Jackson	Ocean Springs	059-OCN-0275.2	OCEAN SPRINGS STATE BANK	Citizens State Bank	—	Washington Ave	—	—	—	—	—	None
Jackson	Ocean Springs	059-OCN-0277-MVD	—	Charles E. Engbarth House	—	Moved From 1105 Ames Ave.	1910	—	—	—	—	None
Jackson	Ocean Springs	059-OCN-0278	—	House	1111	Bowen Ave	—	—	—	—	—	None
Jackson	Ocean Springs	059-OCN-0279	—	Simmons House	703	Cox Ave	1911	—	—	—	—	None
Jackson	Ocean Springs	059-OCN-0280	—	Evergreen Cemetery	—	Sunset Ave	—	—	—	—	—	None
Jackson	Ocean Springs	059-OCN-0281	—	(Former) Steelman Grocery	—	Government St.	—	—	—	—	—	None
Jackson	Ocean Springs	059-OCN-0282-X	—	(Old) Knights Of Columbus Hall	421	Washington Ave	—	—	—	—	—	None
Jackson	Ocean Springs	059-OCN-0283-X	—	The Pines Hotel	—	Washington Ave	—	—	—	—	—	None
Jackson	Ocean Springs	059-OCN-0284-X	—	Shanahan Hotel	—	Washington Ave	—	—	—	—	—	None
Jackson	Ocean Springs	059-OCN-0285	—	"Villa Del Mare ("Home By The Sea")"	13801	Arbor Circle	1927	"Spanish, Mission"	—	—	—	None
Jackson	Ocean Springs	059-OCN-0286-X	Beach Hotel (Sacred Heart Orphanage)	—	—	—	—	—	—	—	—	None
Jackson	Ocean Springs	059-OCN-0288	Coca-Cola Bottling Plant	—	713	Bienville Blvd.	1957	—	—	—	—	None
Jackson	Ocean Springs	059-OCN-0289	—	First Mississippi National Bank	—	—	1973	—	—	—	—	None
Jackson	Ocean Springs	059-OCN-0501-X	—	Horn Island Lighthouse (I)	—	—	—	—	—	—	—	None
Jackson	Ocean Springs	059-OCN-0502	—	Horn Island Lighthouse (II)	—	—	—	—	—	—	—	None
Jackson	Ocean Springs	059-OCN-0900	—	(Former) Magnolia State Park	—	Davis Island National Seashore	—	—	—	—	—	None
Jackson	Ocean Springs	059-OCN-6001	—	Cemetery On Bayou Talla Road	—	—	—	—	—	—	—	None
Jackson	Ocean Springs	059-OCN-6002	—	Dogtrot House	—	—	—	—	Dogtrot	—	—	None
Jackson	Ocean Springs	059-OCN-6003	—	Martin Ryan Cemetery	—	—	—	—	—	—	—	None
Jackson	Ocean Springs	059-OCN-6004	—	Bertucci House	—	North Of D'iberville	1910	—	—	—	—	None
Jackson	Ocean Springs	059-OCN-6005	—	The Rose Farm	—	—	—	—	—	—	—	None

COUNTY	CITY	INVENTORY NUMBER	HISTORIC NAME	COMMON NAME	ST. No.	ST. NAME	CONST. DATE	ARCH. STYLE	ARCH. FORM	NRHP DIS. NAME	MPS NAME	HISTORIC MARKER
Jackson	Ocean Springs	059-OCN-6006	—	Col. W.R. Stuart House	7712	Davenport Lane	1865	—	Shotgun	—	—	None
Jackson	Ocean Springs	059-OCN-6007	—	Wilson House	6312	Allen Road	1922	—	—	—	—	None
Jackson	Ocean Springs	059-OCN-6008	—	(Old) Basque Cemetery	—	East Bank Of Bayou Talla	—	—	—	—	—	None
Jackson	Ocean Springs	059-OCN-6009-X	Camp Benjamin F. McClellan	—	—	—	1925-26	—	—	—	—	None
Jackson	Ocean Springs	059-OCN-6010-NR-S	—	""Back Bay Of Biloxi Shipwreck Site"" (22-Ja-542)"	—	—	—	—	—	—	—	None
Jackson	Pascagoula		—	Greenwood Island Site (22-Ja-516)	—	—	—	—	—	—	—	None
Jackson	Pascagoula	059-PAS-0001-NR-ML	OLD SPANISH FORT	Krebs House	4602	Fort St.	1721	—	—	—	"Historic Resources of Pascagoula, Mississippi"	None
Jackson	Pascagoula	059-PAS-0002	—	Krebs Cemetery	—	—	—	—	—	—	—	None
Jackson	Pascagoula	059-PAS-0003	—	Anderson Park Pavilion	701	Beach Blvd	1901	"Craftsman, Eclectic/Composite"	—	—	—	None
Jackson	Pascagoula	059-PAS-0004	—	House	705	Beach Blvd	1951	—	—	—	—	None
Jackson	Pascagoula	059-PAS-0005	—	House	707	Beach Blvd	1955	—	—	—	—	None
Jackson	Pascagoula	059-PAS-0006	—	House	715	Beach Blvd	1936	—	—	—	—	None
Jackson	Pascagoula	059-PAS-0007	—	House	719	Beach Blvd	1963	—	—	—	—	None
Jackson	Pascagoula	059-PAS-0008	—	House	801	Beach Blvd	1871	Greek Revival	—	—	—	None
Jackson	Pascagoula	059-PAS-0009	—	House	809	Beach Blvd	1938	Craftsman	—	—	—	None
Jackson	Pascagoula	059-PAS-0010	—	House	815	Beach Blvd	1872	"Colonial Revival, Greek Revival"	—	—	—	None
Jackson	Pascagoula	059-PAS-0011	—	House	823	Beach Blvd	1986	—	—	—	—	None
Jackson	Pascagoula	059-PAS-0012-NR	FARNSWORTH SUMMER HOME	—	901	Beach Blvd	1898	Eastlake	—	—	"Historic Resources of Pascagoula, Mississippi"	None
Jackson	Pascagoula	059-PAS-0013	—	House	911	Beach Blvd	1924	—	—	—	—	None
Jackson	Pascagoula	059-PAS-0014-NR	RANDALL'S TAVERN	—	919	Beach Blvd	1900	—	—	—	"Historic Resources of Pascagoula, Mississippi"	None
Jackson	Pascagoula	059-PAS-0015	—	House	507	Firth St.	1986	—	—	—	—	None
Jackson	Pascagoula	059-PAS-0016	—	House	1001	Beach Blvd	1936	—	Bungalow	—	—	None
Jackson	Pascagoula	059-PAS-0017	—	House	1009	Beach Blvd	1939	Craftsman	Bungalow	—	—	None
Jackson	Pascagoula	059-PAS-0018	—	House	1015	Beach Blvd	1952	—	—	—	—	None
Jackson	Pascagoula	059-PAS-0019	—	House	1023	Beach Blvd	1890	Greek Revival	—	—	—	None
Jackson	Pascagoula	059-PAS-0020-NR	KINNE HOUSE	—	1101	Beach Blvd	1910	Queen Anne	—	—	"Historic Resources of Pascagoula, Mississippi"	None

COUNTY	CITY	INVENTORY NUMBER	HISTORIC NAME	COMMON NAME	ST. No.	ST. NAME	CONST. DATE	ARCH. STYLE	ARCH. FORM	NRHP DIS. NAME	MPS NAME	HISTORIC MARKER
Jackson	Pascagoula	059-PAS-0021	—	House	1105	Beach Blvd	—	Craftsman	—	—	—	None
Jackson	Pascagoula	059-PAS-0022	—	House	1109	Beach Blvd	1959	—	—	—	—	None
Jackson	Pascagoula	059-PAS-0023	—	House	1115	Beach Blvd	1944	Colonial Revival	Bungalow	—	—	None
Jackson	Pascagoula	059-PAS-0024	—	House	1201	Beach Blvd	1938	Craftsman	Bungalow	—	—	None
Jackson	Pascagoula	059-PAS-0025-NR	COTTAGE BY THE SEA TAVERN	—	1205	Beach Blvd	1872	Greek Revival	—	—	"Historic Resources of Pascagoula, Mississippi"	None
Jackson	Pascagoula	059-PAS-0026	COTTAGE BY THE SEA HOTEL	House	1211	Beach Blvd	1872/1917	Craftsman	Bungalow	—	—	None
Jackson	Pascagoula	059-PAS-0027	—	House	1214	Beach Blvd	1984	—	—	—	—	None
Jackson	Pascagoula	059-PAS-0028	—	House	1303	Beach Blvd	1979	—	—	—	—	None
Jackson	Pascagoula	059-PAS-0029	—	House	1305	Beach Blvd	1961	—	—	—	—	None
Jackson	Pascagoula	059-PAS-0030	—	House	1309	Beach Blvd	1917	Craftsman	Bungalow	—	—	None
Jackson	Pascagoula	059-PAS-0031	—	House	1401	Beach Blvd	1870	—	—	—	—	None
Jackson	Pascagoula	059-PAS-0032	—	House	1409	Beach Blvd	1940	Craftsman	—	—	—	None
Jackson	Pascagoula	059-PAS-0033	—	House	1413	Beach Blvd	1939	—	—	—	—	None
Jackson	Pascagoula	059-PAS-0034	—	House	1501	Beach Blvd	1943	Colonial Revival	—	—	—	None
Jackson	Pascagoula	059-PAS-0035	—	House	1501	Beach Blvd	1946	—	—	—	—	None
Jackson	Pascagoula	059-PAS-0036	—	House	1607	Beach Blvd	1980	—	—	—	—	None
Jackson	Pascagoula	059-PAS-0037	—	House	1611	Beach Blvd	1927	—	—	—	—	None
Jackson	Pascagoula	059-PAS-0038	—	House	1615	Beach Blvd	1911	Craftsman	—	—	—	None
Jackson	Pascagoula	059-PAS-0039	—	House	1703	Beach Blvd	1905	Queen Anne	—	—	—	None
Jackson	Pascagoula	059-PAS-0040	—	House	1705	Beach Blvd	1888	Greek Revival	—	—	—	None
Jackson	Pascagoula	059-PAS-0041-NR	CLARK HOUSE	—	1709	Beach Blvd	1899	Queen Anne	—	—	"Historic Resources of Pascagoula, Mississippi"	None
Jackson	Pascagoula	059-PAS-0042	—	House	1713	Beach Blvd	1950	—	—	—	—	None
Jackson	Pascagoula	059-PAS-0043	VOLNEY BROWN BOARDING HOUSE	—	1717	Beach Blvd	1888	Craftsman	—	—	—	None
Jackson	Pascagoula	059-PAS-0044	—	House	1801	Beach Blvd	1941	"Craftsman, Eclectic/Composite"	—	—	—	None
Jackson	Pascagoula	059-PAS-0045	""GULF COVE INN""	""Jackson Place""	2615	Beach Blvd	—	—	—	—	—	None
Jackson	Pascagoula	059-PAS-0046-NR	CHATANT-FUSILIER HOUSE	Hull House	2903	Beach Blvd	1851	Greek Revival	I-House	—	"Historic Resources of Pascagoula, Mississippi"	None
Jackson	Pascagoula	059-PAS-0047-NR	""Bellevue""	""Longfellow House""	3401	Beach Blvd	1850	Greek Revival	—	—	—	None
Jackson	Pascagoula	059-PAS-0048	—	House	2916	Bilbo St.	1896	Eastlake	—	—	—	None
Jackson	Pascagoula	059-PAS-0049	—	House	1015	Brecht Ave	1907	Queen Anne	—	—	—	None
Jackson	Pascagoula	059-PAS-0050	—	House	1018	Brecht Ave	1903	Queen Anne	—	—	—	None
Jackson	Pascagoula	059-PAS-0051	—	House	500	Buena Vista St.	1982	—	—	—	—	None
Jackson	Pascagoula	059-PAS-0052	—	House	501	Buena Vista St.	1977	—	—	—	—	None

COUNTY	CITY	INVENTORY NUMBER	HISTORIC NAME	COMMON NAME	ST. No.	ST. NAME	CONST. DATE	ARCH. STYLE	ARCH. FORM	NRHP DIS. NAME	MPS NAME	HISTORIC MARKER
Jackson	Pascagoula	059-PAS-0053	—	House	704	Buena Vista St.	1969	—	—	—	—	None
Jackson	Pascagoula	059-PAS-0054-NR	OLSEN HOUSE	—	706	Buena Vista St.	1891	"Queen Anne, Eclectic/Composite"	—	—	"Historic Resources of Pascagoula, Mississippi"	None
Jackson	Pascagoula	059-PAS-0055	—	House	709	Buena Vista St.	1921	—	—	—	—	None
Jackson	Pascagoula	059-PAS-0056	—	House	710	Buena Vista St.	1883	Greek Revival	—	—	—	None
Jackson	Pascagoula	059-PAS-0057-NR	BRASH HOUSE	—	802	Buena Vista St.	1900	Eastlake	—	—	"Historic Resources of Pascagoula, Mississippi"	None
Jackson	Pascagoula	059-PAS-0058-NR	AGNES KREBS HOUSE	—	803	Buena Vista St.	1885	"Greek Revival, Italianate"	—	—	"Historic Resources of Pascagoula, Mississippi"	None
Jackson	Pascagoula	059-PAS-0059	(old) KRAMER HOUSE	House	806	Buena Vista St.	1903	Queen Anne	—	—	—	None
Jackson	Pascagoula	059-PAS-0060	—	House	807	Buena Vista St.	1884	Greek Revival	—	—	—	None
Jackson	Pascagoula	059-PAS-0061	—	House	811	Buena Vista St.	1930	Craftsman	Bungalow	—	—	None
Jackson	Pascagoula	059-PAS-0062	—	House	1006	Buena Vista St.	1910	Queen Anne	—	—	—	None
Jackson	Pascagoula	059-PAS-0063	—	House	1009	Buena Vista St.	1889	—	—	—	—	None
Jackson	Pascagoula	059-PAS-0064	—	House	2704	Canty St.	1905	Queen Anne	—	—	—	None
Jackson	Pascagoula	059-PAS-0065	—	House	2913	Canty St.	1899	—	—	—	—	None
Jackson	Pascagoula	059-PAS-0066	—	House	3006	Canty St.	1906	—	—	—	—	None
Jackson	Pascagoula	059-PAS-0067-NR	WALTER GAUTIER HOUSE	—	3012	Canty St.	1882	"Queen Anne, Eastlake"	—	—	"Historic Resources of Pascagoula, Mississippi"	None
Jackson	Pascagoula	059-PAS-0068-NR	ADAM GAUTIER HOUSE	—	4418	Cedar St.	1905	Queen Anne	—	—	"Historic Resources of Pascagoula, Mississippi"	None
Jackson	Pascagoula	059-PAS-0069	—	House	4462	Cedar St.	1905	—	—	—	—	None
Jackson	Pascagoula	059-PAS-0070	—	House	606	Columbus Drive	1840	Greek Revival	—	—	—	None
Jackson	Pascagoula	059-PAS-0071	—	House	712	Columbus Drive	—	—	—	—	—	None
Jackson	Pascagoula	059-PAS-0072	—	House	1502	Convent St.	1890	Queen Anne	—	—	—	None
Jackson	Pascagoula	059-PAS-0073	(OLD) FIRST NATIONAL BANK BUILDING	(Old) POLICE BUILDING	535	Delmas Ave	1928	Spanish	—	—	—	None
Jackson	Pascagoula	059-PAS-0074-NR	CENTRAL FIRE STATION NO. 1	—	623	Delmas Ave	1924	—	—	—	—	None
Jackson	Pascagoula	059-PAS-0075	—	House	1007	"Dupont St., East"	1887	Eastlake	—	—	—	None
Jackson	Pascagoula	059-PAS-0076	—	House	1007	Farnsworth St.	1850	Craftsman	—	—	—	None
Jackson	Pascagoula	059-PAS-0077	—	House	805	Ford St.	1903	—	—	—	—	None
Jackson	Pascagoula	059-PAS-0078	—	Jonte House	3016	Frederic St.	1878	Eastlake	—	—	—	None
Jackson	Pascagoula	059-PAS-0079-NRD	—	House	3511	Frederic St.	1920	Craftsman	—	Orange Ave	—	None
Jackson	Pascagoula	059-PAS-0080-X	—	House	3514	Frederic St.	1870	—	—	—	—	None
Jackson	Pascagoula	059-PAS-0081-NRD	—	House	3515	Frederic St.	1886	—	—	Orange Ave	—	None

COUNTY	CITY	INVENTORY NUMBER	HISTORIC NAME	COMMON NAME	ST. No.	ST. NAME	CONST. DATE	ARCH. STYLE	ARCH. FORM	NRHP DIS. NAME	MPS NAME	HISTORIC MARKER
Jackson	Pascagoula	059-PAS-0082-NR-NRD	DEJEAN HOUSE	—	3603	Frederic St.	1906	Queen Anne	—	Orange Ave	—	None
Jackson	Pascagoula	059-PAS-0083-NRD	—	House	3607	Frederic St.	1884	Greek Revival	—	Orange Ave	—	None
Jackson	Pascagoula	059-PAS-0084-NR-NRD	COLLE TOWING COMPANY HOUSE	—	3611	Frederic St.	1895	Eastlake	—	Orange Ave	"Historic Resources of Pascagoula, Mississippi"	None
Jackson	Pascagoula	059-PAS-0085-NRD	—	House	3615	Frederic St.	1889	Italianate	—	Orange Ave	—	None
Jackson	Pascagoula	059-PAS-0086-X	—	Walter Denny House	2810	Front St.	1835	Colonial Revival	—	Front St.	—	None
Jackson	Pascagoula	059-PAS-0087-NRD-X	—	Frank Lewis House	2816	Front St.	1889	—	—	Front St.	—	None
Jackson	Pascagoula	059-PAS-0088-X	—	Dupont-Farragut House	2905	Front St.	1836	—	—	Front St.	—	None
Jackson	Pascagoula	059-PAS-0089-NRD	—	Charles B. Delmas House	2914	Front St.	1905	—	—	Front St.	—	None
Jackson	Pascagoula	059-PAS-0090-NRD	—	John B. Delmas House	2916	Front St.	1840	—	I-House	Front St.	—	None
Jackson	Pascagoula	059-PAS-0091	—	House	3603	Front St.	—	Eastlake	—	—	—	None
Jackson	Pascagoula	059-PAS-0092	—	House	903	Front St.	1919	Craftsman	Bungalow	—	—	None
Jackson	Pascagoula	059-PAS-0093	—	House	907	Grant Ave	1906	Colonial Revival	Bungalow	—	—	None
Jackson	Pascagoula	059-PAS-0094	—	House	1003	Grant Ave	1910	—	Bungalow	—	—	None
Jackson	Pascagoula	059-PAS-0095	—	House	1008	Grant Ave	—	—	Bungalow	—	—	None
Jackson	Pascagoula	059-PAS-0096	—	House	2510	Grimsley Ave	1901	—	—	—	—	None
Jackson	Pascagoula	059-PAS-0097	—	House	803	Herrick St.	1927	—	Bungalow	—	—	None
Jackson	Pascagoula	059-PAS-0098	—	House	1010	Jackson St.	1905	Queen Anne	—	—	—	None
Jackson	Pascagoula	059-PAS-0099	—	House	1226	Jackson St.	1924	Colonial Revival	Bungalow	—	—	None
Jackson	Pascagoula	059-PAS-0100-MVD	—	Metta Brondum House	1326	Jackson St.	1923	Craftsman	Bungalow	—	—	None
Jackson	Pascagoula	059-PAS-0101-NRD	—	(Old) LAKE SCHOOL	803	Kell Ave	1909	—	—	Krebsville	—	None
Jackson	Pascagoula	059-PAS-0102-NRD	—	House	811	Kell Ave	1895	Queen Anne	—	Krebsville	—	None
Jackson	Pascagoula	059-PAS-0103	—	House	1015	Kell Ave	1908	—	—	—	—	None
Jackson	Pascagoula	059-PAS-0104	—	House	1019	Kell Ave	1890	Gothic Revival	—	—	—	None
Jackson	Pascagoula	059-PAS-0105	(former) Pascagoula National Bank	—	525	Krebs St.	1905	—	—	—	—	None
Jackson	Pascagoula	059-PAS-0106	—	Odd Fellows Building	703	Krebs St.	1907	Craftsman	—	—	—	None
Jackson	Pascagoula	059-PAS-0107-NR	WESTPHALL HOUSE	—	711	Krebs St.	1896	—	—	—	"Historic Resources of Pascagoula, Mississippi"	None
Jackson	Pascagoula	059-PAS-0108	—	House	1003	Krebs St.	1901	Greek Revival	—	—	—	None
Jackson	Pascagoula	059-PAS-0109	—	House	1103	Krebs St.	1906	Queen Anne	—	—	—	None
Jackson	Pascagoula	059-PAS-0110	—	House	509	Lake Ave	1946	Colonial Revival	Bungalow	—	—	None
Jackson	Pascagoula	059-PAS-0111	—	House	606	Lake Ave	1906	Eastlake	—	—	—	None
Jackson	Pascagoula	059-PAS-0112	—	House	1012	Lake Ave	1912	Gothic Revival	—	—	—	None
Jackson	Pascagoula	059-PAS-0113	—	House	1102	Lake Ave	1908	Queen Anne	—	—	—	None
Jackson	Pascagoula	059-PAS-0114	—	House	1106	Lake Ave	1883	—	—	—	—	None

COUNTY	CITY	INVENTORY NUMBER	HISTORIC NAME	COMMON NAME	ST. No.	ST. NAME	CONST. DATE	ARCH. STYLE	ARCH. FORM	NRHP DIS. NAME	MPS NAME	HISTORIC MARKER
Jackson	Pascagoula	059-PAS-0115	—	House	1109	Lake Ave	1941	Craftsman	Bungalow	—	—	None
Jackson	Pascagoula	059-PAS-0116	—	House	1313	Lake Ave	1947	—	Bungalow	—	—	None
Jackson	Pascagoula	059-PAS-0117	—	House	705	Laurel St.	1891	Queen Anne	—	—	—	None
Jackson	Pascagoula	059-PAS-0118-NR-NRD	"COLLE, CAPT. HERMAN H., HOUSE"	—	410	Live Oak St.	1880	Italianate	—	Orange Ave	"Historic Resources of Pascagoula, Mississippi"	None
Jackson	Pascagoula	059-PAS-0119-NR-NRD	"TABOR, DR. JOSEPH A., HOUSE"	—	520	Live Oak St.	1906	Colonial Revival	—	Orange Ave	"Historic Resources of Pascagoula, Mississippi"	None
Jackson	Pascagoula	059-PAS-0120	—	Commercial Building	704	Live Oak St.	1900	Colonial Revival	—	—	—	None
Jackson	Pascagoula	059-PAS-0121	—	Commercial Building	705	Live Oak St.	1901	—	—	—	—	None
Jackson	Pascagoula	059-PAS-0122	—	House	709	Live Oak St.	1899	—	—	—	—	None
Jackson	Pascagoula	059-PAS-0123	—	House	712	Live Oak St.	1899	Queen Anne	—	—	—	None
Jackson	Pascagoula	059-PAS-0124	—	House	1012	Live Oak St.	1899	Gothic Revival	—	—	—	None
Jackson	Pascagoula	059-PAS-0125	—	House	1108	Live Oak St.	1906	Queen Anne	—	—	—	None
Jackson	Pascagoula	059-PAS-0126	—	House	1207	Live Oak St.	1904	Queen Anne	—	—	—	None
Jackson	Pascagoula	059-PAS-0127	—	House	1407	Live Oak St.	—	Queen Anne	—	—	—	None
Jackson	Pascagoula	059-PAS-0128	—	Charles A. Pitcher's Law Office	2909	Magnolia St.	1900	Queen Anne	—	—	—	None
Jackson	Pascagoula	059-PAS-0129	—	House	2917	Magnolia St.	1906	—	Bungalow	—	—	None
Jackson	Pascagoula	059-PAS-0130	—	House	3007	Magnolia St.	1901	Queen Anne	—	—	—	None
Jackson	Pascagoula	059-PAS-0131	—	House	3014	Magnolia St.	1897	Queen Anne	—	—	—	None
Jackson	Pascagoula	059-PAS-0132	—	Magnolia Manner	3018	Magnolia St.	1900	—	—	—	—	None
Jackson	Pascagoula	059-PAS-0133	—	Jackson County Courthouse	—	Magnolia St.	1949	—	—	—	—	None
Jackson	Pascagoula	059-PAS-0134	—	House	3512	Magnolia St.	1930	—	Bungalow	—	—	None
Jackson	Pascagoula	059-PAS-0135-NRD	KREBS HOUSE	Knights Of Columbus Hall	3604	Magnolia St.	1894	Queen Anne	—	Orange Ave	—	None
Jackson	Pascagoula	059-PAS-0136	""""OLD FRENZ HOME""""	Travis Cook Home	3707	Magnolia St.	1900	Craftsman	Bungalow	—	—	None
Jackson	Pascagoula	059-PAS-0137	—	House	533	Market St.	1945	Craftsman	—	—	—	None
Jackson	Pascagoula	059-PAS-0138	—	House	565	Market St.	1950	Colonial Revival	—	—	—	None
Jackson	Pascagoula	059-PAS-0139	—	House	702	Market St.	1900	—	—	—	—	None
Jackson	Pascagoula	059-PAS-0140	—	House	734	Market St.	1892	—	—	—	—	None
Jackson	Pascagoula	059-PAS-0141	—	House	4202	Market St.	1903	"Colonial Revival, Queen Anne"	—	—	—	None
Jackson	Pascagoula	059-PAS-0142	—	House	4422	Market St.	1900	—	—	—	—	None
Jackson	Pascagoula	059-PAS-0143	—	House	703	Mill St.	1919	Colonial Revival	—	—	—	None
Jackson	Pascagoula	059-PAS-0144-NRD	—	House	707	Mill Road	1900	Queen Anne	—	Krebsville	"Historic Resources of Pascagoula, Mississippi"	None

COUNTY	CITY	INVENTORY NUMBER	HISTORIC NAME	COMMON NAME	ST. No.	ST. NAME	CONST. DATE	ARCH. STYLE	ARCH. FORM	NRHP DIS. NAME	MPS NAME	HISTORIC MARKER
Jackson	Pascagoula	059-PAS-0145-NRD	—	House	710	Mill Road	1898	—	—	Krebsville	"Historic Resources of Pascagoula, Mississippi"	None
Jackson	Pascagoula	059-PAS-0146-NR	FRENTZ HOUSE	—	503	Morgan St.	1879	Neoclassical	—	—	"Historic Resources of Pascagoula, Mississippi"	None
Jackson	Pascagoula	059-PAS-0147	—	House	707	Morgan St.	1889	Queen Anne	—	—	—	None
Jackson	Pascagoula	059-PAS-0148-NRD	—	House	507	Orange St.	1910	—	—	Orange Ave	—	None
Jackson	Pascagoula	059-PAS-0149-X	—	House	511	Orange St.	1889	—	—	—	—	None
Jackson	Pascagoula	059-PAS-0150-NRD	—	House	518	Orange St.	1900	Neoclassical	—	Orange Ave	—	None
Jackson	Pascagoula	059-PAS-0151-NR-NRD	THOMPSON-BUGGE HOUSE	—	523	Orange St.	1890	Italianate	L-front	Orange Ave	"Historic Resources of Pascagoula, Mississippi"	None
Jackson	Pascagoula	059-PAS-0152	—	House	510	Pascagoula St.	1906	—	—	—	—	None
Jackson	Pascagoula	059-PAS-0153	—	House	517	Pascagoula St.	1920	—	—	—	—	None
Jackson	Pascagoula	059-PAS-0154	—	House	603	Pascagoula St.	—	—	—	—	—	None
Jackson	Pascagoula	059-PAS-0155	Union Protestant Church	Women's Club Center	608	Pascagoula St.	1868	Gothic Revival	—	—	—	None
Jackson	Pascagoula	059-PAS-0156	—	House	703	Pascagoula St.	1930	Colonial Revival	—	—	—	None
Jackson	Pascagoula	059-PAS-0157	—	House	708	Pascagoula St.	1880	Greek Revival	—	—	—	None
Jackson	Pascagoula	059-PAS-0158	—	House	1020	Pascagoula St.	1895	—	—	—	—	None
Jackson	Pascagoula	059-PAS-0159	—	House	1107	Pascagoula St.	1892	Queen Anne	—	—	—	None
Jackson	Pascagoula	059-PAS-0160	—	House	1112	Pascagoula St.	1919	—	Bungalow	—	—	None
Jackson	Pascagoula	059-PAS-0161	—	Swartwout House	1203	Pascagoula St.	1908	Queen Anne	—	—	—	None
Jackson	Pascagoula	059-PAS-0162	—	House	1302	Pascagoula St.	1899	Queen Anne	—	—	—	None
Jackson	Pascagoula	059-PAS-0163-NR	W.D. HUGHES HOUSE	—	2425	Pascagoula St.	1899	Queen Anne	—	—	"Historic Resources of Pascagoula, Mississippi"	None
Jackson	Pascagoula	059-PAS-0164-NR	NELSON HOUSE	—	2434	Pascagoula St.	1899	Queen Anne	—	—	"Historic Resources of Pascagoula, Mississippi"	None
Jackson	Pascagoula	059-PAS-0165-NR	Lemuel D. Herrick House	—	2503	Pascagoula St.	1899	Queen Anne	—	—	"Historic Resources of Pascagoula, Mississippi"	None
Jackson	Pascagoula	059-PAS-0166	—	House	2703	Pascagoula St.	1905	Queen Anne	—	—	—	None
Jackson	Pascagoula	059-PAS-0167.1-NR-ML	(old) Pascagoula High School	—	2903	Pascagoula St.	1939	Art Moderne	—	—	—	None
Jackson	Pascagoula	059-PAS-0167.2	—	Vocational Building	—	—	1952	—	—	—	—	None
Jackson	Pascagoula	059-PAS-0167.3	—	Gymnasium	2903	Pascagoula St.	1958	—	—	—	—	None
Jackson	Pascagoula	059-PAS-0167.4	—	Science Building	—	—	1963	—	—	—	—	None
Jackson	Pascagoula	059-PAS-0168	—	Farragut House	2926	Pascagoula St.	1899	Queen Anne	—	—	—	None
Jackson	Pascagoula	059-PAS-0169	—	House	3003	Pascagoula St.	1901	Eastlake	—	—	—	None

COUNTY	CITY	INVENTORY NUMBER	HISTORIC NAME	COMMON NAME	ST. No.	ST. NAME	CONST. DATE	ARCH. STYLE	ARCH. FORM	NRHP DIS. NAME	MPS NAME	HISTORIC MARKER
Jackson	Pascagoula	059-PAS-0170	Christ Evangelical Lutheran Church	—	3010	Pascagoula St.	1889	Gothic Revival	—	—	—	None
Jackson	Pascagoula	059-PAS-0171-NR	"Ford, Mayor Ebb, House"	—	3434	Pascagoula St.	1900	Queen Anne	—	—	"Historic Resources of Pascagoula, Mississippi"	None
Jackson	Pascagoula	059-PAS-0172-X	—	""Old Ford House""	3438	Pascagoula St.	1907	Colonial Revival	—	—	—	None
Jackson	Pascagoula	059-PAS-0173	—	House	3641	Pascagoula St.	1920	Queen Anne	—	—	—	None
Jackson	Pascagoula	059-PAS-0174-NR	Pascagoula St. Railroad & Power Co.	Pascagoula Ice And Freezer Co. Plant	3708	Pascagoula St.	1904	Mission	—	—	—	None
Jackson	Pascagoula	059-PAS-0175	—	House	3809	Pascagoula St.	1895	Queen Anne	—	—	—	None
Jackson	Pascagoula	059-PAS-0176	—	House	3810	Pascagoula St.	1892	Queen Anne	—	—	—	None
Jackson	Pascagoula	059-PAS-0177	—	House	3811	Pascagoula St.	1895	Queen Anne	—	—	—	None
Jackson	Pascagoula	059-PAS-0178	—	House	3902	Pascagoula St.	1900	Italianate	—	—	—	None
Jackson	Pascagoula	059-PAS-0179	—	House	4203	Pascagoula St.	1903	Queen Anne	—	—	—	None
Jackson	Pascagoula	059-PAS-0180	—	House	4209	Pascagoula St.	1903	Queen Anne	—	—	—	None
Jackson	Pascagoula	059-PAS-0181	—	House	4307	Pascagoula St.	1923	Craftsman	Bungalow	—	—	None
Jackson	Pascagoula	059-PAS-0182	—	House	4313	Pascagoula St.	1895	Eastlake	—	—	—	None
Jackson	Pascagoula	059-PAS-0183	—	House	4403	Pascagoula St.	1893	Queen Anne	—	—	—	None
Jackson	Pascagoula	059-PAS-0184-NR	NELSON TENEMENT	—	3615	Pascagoula St.	1895	Eastlake	—	—	"Historic Resources of Pascagoula, Mississippi"	None
Jackson	Pascagoula	059-PAS-0185	—	House	3707	Pine St.	1896	—	—	—	—	None
Jackson	Pascagoula	059-PAS-0186	—	House	3712	Pine St.	—	—	—	—	—	None
Jackson	Pascagoula	059-PAS-0187	—	House	3805	Pine St.	1889	Craftsman	—	—	—	None
Jackson	Pascagoula	059-PAS-0188-NR	"BODDEN, Capt. Willie, HOUSE"	—	4002	Pine St.	1910	Queen Anne	Bayed cottage	—	"Historic Resources of Pascagoula, Mississippi"	None
Jackson	Pascagoula	059-PAS-0189-NRD	—	House	4011	Pine St.	1894	Italianate	—	Krebsville	"Historic Resources of Pascagoula, Mississippi"	None
Jackson	Pascagoula	059-PAS-0190-X	—	House	4205	Pine St.	1900	Eastlake	—	—	—	None
Jackson	Pascagoula	059-PAS-0191-NRD	—	House	4215	Pine St.	1909	Queen Anne	—	Krebsville	"Historic Resources of Pascagoula, Mississippi"	None
Jackson	Pascagoula	059-PAS-0192	—	House	916	Polk St.	1900	Eastlake	Shotgun	—	—	None
Jackson	Pascagoula	059-PAS-0193	—	House	1005	Polk St.	1901	Eastlake	—	—	—	None
Jackson	Pascagoula	059-PAS-0194-NR-ML	LOUISVILLE & NASHVILLE RAILROAD DEPOT	Pascagoula Depot	—	Railroad Ave	—	—	—	—	—	None

COUNTY	CITY	INVENTORY NUMBER	HISTORIC NAME	COMMON NAME	ST. No.	ST. NAME	CONST. DATE	ARCH. STYLE	ARCH. FORM	NRHP DIS. NAME	MPS NAME	HISTORIC MARKER
Jackson	Pascagoula	059-PAS-0195	—	House	1002	Resca De La Palma St.	1903	Queen Anne	—	—	—	None
Jackson	Pascagoula	059-PAS-0196	—	House	1009	Resca De La Palma St.	1901	Queen Anne	—	—	—	None
Jackson	Pascagoula	059-PAS-0197-NR	JAMES KREBS HOUSE (KREBS-TERRESON-THOMAS HOUSE)	—	4702	River Road	1905	—	—	—	"Historic Resources of Pascagoula, Mississippi"	None
Jackson	Pascagoula	059-PAS-0198	—	House	817	School St.	1914	—	—	—	—	None
Jackson	Pascagoula	059-PAS-0199	—	House	825	School St.	1902	Queen Anne	—	—	—	None
Jackson	Pascagoula	059-PAS-0200	—	House	1101	School St.	1889	Gothic Revival	—	—	—	None
Jackson	Pascagoula	059-PAS-0201	—	House	817	Spanish Ave	1956	Colonial Revival	—	—	—	None
Jackson	Pascagoula	059-PAS-0202	—	House	811	Tucker St.	1905	Colonial Revival	—	—	—	None
Jackson	Pascagoula	059-PAS-0203-NR	CAPT. F. L. CLINTON HOUSE	—	903	Tucker St.	1906	"Beaux Arts, Neoclassical"	—	—	"Historic Resources of Pascagoula, Mississippi"	None
Jackson	Pascagoula	059-PAS-0204	—	House	907	Tucker St.	1900	Eastlake	—	—	—	None
Jackson	Pascagoula	059-PAS-0205	—	House	1208	Tucker St.	1940	—	—	—	—	None
Jackson	Pascagoula	059-PAS-0206	—	House	1306	Tucker St.	1906	Queen Anne	—	—	—	None
Jackson	Pascagoula	059-PAS-0207	PAQUETTE HOME	House	703	Washington Ave	1900	Craftsman	—	—	—	None
Jackson	Pascagoula	059-PAS-0208	—	House	1003	Washington Ave	—	Queen Anne	—	—	—	None
Jackson	Pascagoula	059-PAS-0209	—	Anola Club Center	1111	Washington Ave	1875	—	—	—	—	None
Jackson	Pascagoula	059-PAS-0210	(old) SODERSTROM HOUSE	House	1117	Washington Ave	1880	Greek Revival	—	—	—	None
Jackson	Pascagoula	059-PAS-0211	—	House	1306	Washington Ave	1908	—	—	—	—	None
Jackson	Pascagoula	059-PAS-0212	—	House	1314	Washington Ave	1879	Colonial Revival	—	—	—	None
Jackson	Pascagoula	059-PAS-0213	BEACH SCHOOL	House	1315	Washington Ave	1904	Eastlake	—	—	—	None
Jackson	Pascagoula	059-PAS-0214-NR	LEVIN HOUSE	—	1403	Washington Ave	1885	Italianate	—	—	"Historic Resources of Pascagoula, Mississippi"	None
Jackson	Pascagoula	059-PAS-0215	—	House	1406	Washington Ave	—	—	—	—	—	None
Jackson	Pascagoula	059-PAS-0216	(old) STINE HOUSE	—	1611	Washington Ave	1891	Queen Anne	—	—	—	None
Jackson	Pascagoula	059-PAS-0217-NR	EUGENE GAUTIER HOUSE	—	3803	Willow St.	1906	Queen Anne	—	—	"Historic Resources of Pascagoula, Mississippi"	None
Jackson	Pascagoula	059-PAS-0218	—	House	3809	Willow St.	1883	—	—	—	—	None
Jackson	Pascagoula	059-PAS-0219	—	House	4402	Willow St.	1910	Eastlake	—	—	—	None
Jackson	Pascagoula	059-PAS-0220	—	House	4406	Willow St.	1908	—	Bungalow	—	—	None
Jackson	Pascagoula	059-PAS-0221-X	—	Frederic House	—	—	1829	—	—	—	—	None
Jackson	Pascagoula	059-PAS-0222-X	—	Valentine Delmas House	—	—	—	—	—	—	—	None
Jackson	Pascagoula	059-PAS-0223-NR-ML	ROUND ISLAND LIGHTHOUSE	—	—	—	1859	—	—	—	—	None

COUNTY	CITY	INVENTORY NUMBER	HISTORIC NAME	COMMON NAME	ST. No.	ST. NAME	CONST. DATE	ARCH. STYLE	ARCH. FORM	NRHP DIS. NAME	MPS NAME	HISTORIC MARKER
Jackson	Pascagoula	059-PAS-0224	—	Scranton	—	—	1968	—	—	—	—	None
Jackson	Pascagoula	059-PAS-0225-S	Camp Jefferson Davis Site	Camp Twiggs	—	—	1848	—	—	—	—	None
Jackson	Pascagoula	059-PAS-0226-X	—	Central School	2940?	Pascagoula St.	1910	—	—	—	—	None
Jackson	Pascagoula	059-PAS-0227	—	(Former) Merchants And Marine Bank	—	Delmas Ave	1923	—	—	—	—	None
Jackson	Pascagoula	059-PAS-0228-X	—	(Old) First Presbyterian Church	—	Nw Corner Of County & Jackson	1895	—	—	—	—	None
Jackson	Pascagoula	059-PAS-0229-X	—	(Old) St. John's Episcopal Church	—	Sw Corner Of Pine And Live Oak	1885	—	—	—	—	None
Jackson	Pascagoula	059-PAS-0230.1-X	—	(Old) Our Lady Of Victories Catholic Church	—	Ker St.	—	—	—	—	—	None
Jackson	Pascagoula	059-PAS-0230.2-X	—	(Old) Rectory Of Our Lady Of Victories Catholic Church	—	Ker St.	—	—	—	—	—	None
Jackson	Pascagoula	059-PAS-0230.3-X	—	(Old) Academy Of The Infant Jesus	—	Jackson St.	—	—	—	—	—	None
Jackson	Pascagoula	059-PAS-0230.4-X	—	Convent Of The Perpetual Adoration	—	Jackson St.	—	—	—	—	—	None
Jackson	Pascagoula	059-PAS-0233-X	LOUISVILLE & NASHVILLE RAILROAD BRIDGE	Pascagoula River Railroad Bridge	—	—	1904	—	—	—	—	None
Jackson	Pascagoula	059-PAS-0234-X	—	Spanish Point Lighthouse	—	—	1853	—	—	—	—	None
Jackson	Pascagoula	059-PAS-0236	—	House	4009	Pine St.	—	—	—	—	—	None
Jackson	Pascagoula	059-PAS-0237-NRD	—	House	809	Kell Ave	1949	—	Bungalow	Krebsville	"Historic Resources of Pascagoula, Mississippi"	None
Jackson	Pascagoula	059-PAS-0238-NRD	—	House	802	Mill Road	1952	—	—	Krebsville	"Historic Resources of Pascagoula, Mississippi"	None
Jackson	Pascagoula	059-PAS-0239-NRD	—	House	4109	Pine St.	1900	Queen Anne	—	Krebsville	"Historic Resources of Pascagoula, Mississippi"	None
Jackson	Pascagoula	059-PAS-0240-NRD	—	House	611	Mill Road	1925	Craftsman	Bungalow	Krebsville	"Historic Resources of Pascagoula, Mississippi"	None

COUNTY	CITY	INVENTORY NUMBER	HISTORIC NAME	COMMON NAME	ST. No.	ST. NAME	CONST. DATE	ARCH. STYLE	ARCH. FORM	NRHP DIS. NAME	MPS NAME	HISTORIC MARKER
Jackson	Pascagoula	059-PAS-0241-NRD	—	House	703	Mill Road	1919	Craftsman	Bungalow	Krebsville	"Historic Resources of Pascagoula, Mississippi"	None
Jackson	Pascagoula	059-PAS-0242-NRD	—	House	706	Mill Road	1932	Colonial Revival	—	Krebsville	"Historic Resources of Pascagoula, Mississippi"	None
Jackson	Pascagoula	059-PAS-0243-X	—	Pol Hotel	—	Delmas Ave	—	—	—	—	—	None
Jackson	Pascagoula	059-PAS-0244-X	—	(Old) JACKSON COUNTY COURTHOUSE (C. 1878)	—	Delmas Ave	1878	—	—	—	—	None
Jackson	Pascagoula	059-PAS-0245-NRD	—	House	3517	Frederic St.	1940	—	—	Orange Ave	—	None
Jackson	Pascagoula	059-PAS-0246-DNC	—	House	3519	Frederic St.	1940	—	—	Orange Ave	—	None
Jackson	Pascagoula	059-PAS-0247-NRD	—	House	512	Live Oak	1940	Minimal Traditional	—	Orange Ave	—	None
Jackson	Pascagoula	059-PAS-0248.1-NRD	—	Commercial Building	513	Live Oak	1945	—	—	Orange Ave	—	None
Jackson	Pascagoula	059-PAS-0248.2-NRD	—	Commercial Building	515	Live Oak	1945	Art Moderne	—	Orange Ave	—	None
Jackson	Pascagoula	059-PAS-0249-NRD	—	House	516	Live Oak	1940	—	Bungalow	Orange Ave	—	None
Jackson	Pascagoula	059-PAS-0250-NRD	—	House	504	Orange St.	1925	—	Bungalow	Orange Ave	—	None
Jackson	Pascagoula	059-PAS-0251-NRD	—	House	505	Orange St.	1948	—	—	Orange Ave	—	None
Jackson	Pascagoula	059-PAS-0252-NRD	—	House	506	Orange St.	1940	—	Bungalow	Orange Ave	—	None
Jackson	Pascagoula	059-PAS-0253-NRD	—	House	508	Orange St.	1940	—	Bungalow	Orange Ave	—	None
Jackson	Pascagoula	059-PAS-0254-NRD	—	House	510	Orange St.	1925	—	—	Orange Ave	—	None
Jackson	Pascagoula	059-PAS-0255-NRD	—	House	517-519	Orange St.	1940	—	Bungalow	Orange Ave	—	None
Jackson	Pascagoula	059-PAS-0256	—	Travis Cook House	4208	Cedar St.	1940	—	Bungalow	—	—	None
Jackson	Pascagoula	059-PAS-0257	—	House	4405	Cedar St.	1940	—	Bungalow	—	—	None
Jackson	Pascagoula	059-PAS-0258	—	House	4407	Cedar St.	1940	—	Bungalow	—	—	None
Jackson	Pascagoula	059-PAS-0259	—	House	812	Kell Ave	1949	—	Bungalow	—	—	None
Jackson	Pascagoula	059-PAS-0260	—	House	907	Kell Ave	1898	—	—	—	—	None
Jackson	Pascagoula	059-PAS-0261	—	House	605	Morgan St.	1950	—	—	—	—	None
Jackson	Pascagoula	059-PAS-0262	—	Higginbotham House	3803	Pascagoula St.	1942	—	—	—	—	None
Jackson	Pascagoula	059-PAS-0263	—	McMurphy House	3824	Pascagoula St.	1920	—	—	—	—	None
Jackson	Pascagoula	059-PAS-0264	—	House	3803	Pine St.	1920	—	Bungalow	—	—	None
Jackson	Pascagoula	059-PAS-0265	—	House	3807	Pine St.	1900	—	—	—	—	None
Jackson	Pascagoula	059-PAS-0266	—	House	4006	Pine St.	1940	—	—	—	—	None
Jackson	Pascagoula	059-PAS-0267	—	House	4008	Pine St.	1940	—	—	—	—	None
Jackson	Pascagoula	059-PAS-0268	—	House	4309	Pine St.	1920	—	—	—	—	None
Jackson	Pascagoula	059-PAS-0269	—	House	4303	Walnut St.	1940	—	—	—	—	None
Jackson	Pascagoula	059-PAS-0270	—	House	4402	Walnut St.	1950	—	—	—	—	None
Jackson	Pascagoula	059-PAS-0271	—	Apartment Building	4407	Walnut St.	1947	—	—	—	—	None
Jackson	Pascagoula	059-PAS-0272	—	Apartment Building	4408	Walnut St.	1950	—	—	—	—	None
Jackson	Pascagoula	059-PAS-0273	—	House	4411	Walnut St.	—	—	—	—	—	None
Jackson	Pascagoula	059-PAS-0274	—	House	3907	Willow St.	1910	—	—	—	—	None
Jackson	Pascagoula	059-PAS-0275	—	House	3915	Willow St.	1947	—	—	—	—	None

COUNTY	CITY	INVENTORY NUMBER	HISTORIC NAME	COMMON NAME	ST. No.	ST. NAME	CONST. DATE	ARCH. STYLE	ARCH. FORM	NRHP DIS. NAME	MPS NAME	HISTORIC MARKER
Jackson	Pascagoula	059-PAS-0276	—	House	4007	Willow St.	1947	Colonial Revival	—	—	—	None
Jackson	Pascagoula	059-PAS-0277	—	House	4102	Willow St.	1920	Colonial Revival	—	—	—	None
Jackson	Pascagoula	059-PAS-0278	—	House	4106	Willow St.	1920	—	—	—	—	None
Jackson	Pascagoula	059-PAS-0279	—	House	4107	Willow St.	1920	—	—	—	—	None
Jackson	Pascagoula	059-PAS-0280	—	House	4205	Willow St.	1919	—	—	—	—	None
Jackson	Pascagoula	059-PAS-0281	—	House	4303	Willow St.	1940	—	Bungalow	—	—	None
Jackson	Pascagoula	059-PAS-0282	—	House	4307	Willow St.	1940	—	Bungalow	—	—	None
Jackson	Pascagoula	059-PAS-0283	—	House	4309	Willow St.	1920	—	Bungalow	—	—	None
Jackson	Pascagoula	059-PAS-0284.1-X	(Old) Methodist Church (II)	Not Extant	2710	Pascagoula St.	1886	—	—	—	—	None
Jackson	Pascagoula	059-PAS-0284.2-X	(Old) Methodist Parsonage	Not Extant	2700 block	Pascagoula St.	—	—	—	—	—	None
Jackson	Pascagoula	059-PAS-0285	—	Machpelah Cemetery	—	Machpelah Road	—	—	—	—	—	None
Jackson	Pascagoula	059-PAS-0286-X	Feore-Kihyet House	—	3445?	Pascagoula St.	1885	Second Empire	—	—	—	None
Jackson	Pascagoula	059-PAS-0287-X	R.A. Farnsworth House	—	3005?	Pascagoula St.	—	—	—	—	—	None
Jackson	Pascagoula	059-PAS-0288	—	Worker Housing For Ingalls Shipbuilding	—	—	1943	—	—	—	—	None
Jackson	Pascagoula	059-PAS-0900	—	(Old) Jackson County Airport	—	—	—	—	—	—	—	None
Jackson	Vancleave	059-VAN-7003	—	Ladnier-Stephenson Log House	—	North Of Van Cleave	—	—	—	—	—	None
Jackson	Vancleave	059-VAN-7004	—	McMillain Cemetery	—	—	1880	—	—	—	—	None
Jackson	Vancleave	059-VAN-7005-X	""""OLD HEXAGONAL SCHOOL""""	(Old) Van Cleave School	—	—	—	—	—	—	—	None
Jackson	Vancleave	059-VAN-7006	—	Van Cleave Elementary School	12424	Hwy 57	1948	—	—	—	—	None
Jackson	Vancleave	059-VAN-7007-AC	—	Ware Cemetery	—	—	—	—	—	—	—	None
Jackson	Vancleave	059-VAN-7008	—	M.C. Harper House	—	Summerline Lane	1902	—	—	—	—	None
Jackson	Vancleave	059-VAN-7009	—	New Prospect Camp Meeting Ground	—	—	1950	—	—	—	—	None
Jackson	Vancleave	059-VAN-7001	"Ratliff, Dr. Samuel R., House"	—	—	—	1901	—	—	—	—	None
Jackson	Vancleave	059-VAN-7002	"Westfall, W. H., House"	—	—	—	—	—	—	—	—	None
Jackson	Vancleave	059-VAN-7010	Red Hill Methodist Church	—	14936	Old River Road	1892	—	—	—	—	None

COUNTY	CITY	INVENTORY NUMBER	HISTORIC NAME	COMMON NAME	ST. No.	ST. NAME	CONST. DATE	ARCH. STYLE	ARCH. FORM	NRHP DIS. NAME	MPS NAME	HISTORIC MARKER
Jackson	Vancleave	059-VAN-7011	Mount Pleasant Methodist Church	—	—	Mt. Pleasant Road	—	—	—	—	—	None
Jackson	Vestry	059-VES-8001	—	Red Creek Bridge	—	Mississippi Hwy 57	1957	—	—	—	—	None
Jackson	Vestry	059-VES-8002	—	Carter-David House	—	—	1878	—	—	—	—	None
Pearl River	Picayune		—	(Old) Baptist Church	—	—	—	—	—	—	—	None
Pearl River	Picayune		—	(Old) Picayune High School(I)	—	—	1907	—	—	—	—	None
Pearl River	Picayune		East Side School	Bertie Rouse School	—	—	—	—	—	—	—	None
Pearl River	Picayune	109-PCN-0001	—	Whitfield House	1114	5th Ave	1920	—	—	—	—	None
Pearl River	Picayune	109-PCN-0002	—	""The Hermitage""	—	—	—	—	—	—	—	None
Pearl River	Picayune	109-PCN-0002.1	—	Cemetery	—	—	1848	—	—	—	—	None
Pearl River	Picayune	109-PCN-0003	—	U.S. Post Office	120	"Harvey Ave, North"	1938	—	—	—	—	None
Pearl River	Picayune	109-PCN-0004-ML	—	Pinecote Pavilion	—	Crosby Arboretum	1981	—	—	—	—	None
Pearl River	Picayune	109-PCN-0005-ML	—	Picayune City Hall	203	Goodyear Blvd	1939	—	—	—	—	None
Pearl River	Picayune	109-PCN-0006	—	(Former) Christian Science Church	505	Goodyear Blvd.	—	—	—	—	—	None
Pearl River	Picayune	109-PCN-0007	—	Bungalow	404	Goodyear Blvd.	—	—	Bungalow	—	—	None
Pearl River	Picayune	109-PCN-0008	—	Steam Locomotive [Shay Engine]	—	Alongside U.S. Hwy 11	1925	—	—	—	—	None
Pearl River	Picayune	109-PCN-0009-X	—	Ideal Theatre	—	"Harvey Ave, North"	1928	—	—	—	—	None
Pearl River	Picayune	109-PCN-0010	—	House	503	"Canal St., West"	1928	—	—	—	—	None
Pearl River	Picayune	109-PCN-0011	—	House	415	Fifth St.	—	—	—	—	—	None
Pearl River	Picayune	109-PCN-0012	—	R.J. Williams Building	—	Goodyear Blvd. And Main St.	—	—	—	—	—	None
Pearl River	Picayune	109-PCN-0013	—	Episcopal Church	—	N St. At Sixth Ave	—	—	—	—	—	None
Pearl River	Picayune	109-PCN-0014	—	Hiram Lodge #2	715	Rosa St.	—	—	—	—	—	None
Pearl River	Picayune	109-PCN-4001	—	Henry Smith House	—	Near Pearl River/State Line	1911	—	—	—	—	None
Pearl River	Picayune	109-PCN-4002	—	Dan Johnson Place	—	White Chapel Road At Mcneill	—	—	—	—	—	None
Pearl River	Picayune	109-PCN-4003	—	Stockstill House	—	Near Pearl River/State Line	—	—	—	—	—	None
Pearl River	Picayune	109-PCN-4004	—	Bailey Switch House	112	Dumas Bailey Road	—	—	—	—	—	None
Pearl River	Picayune	109-PCN-4005	—	House	—	"W Side, Pine Grove Road"	—	—	—	—	—	None
Pearl River	Picayune	109-PCN-4006	—	Pine Grove Church	—	"W Side, Hwy 43"	—	—	—	—	—	None

COUNTY	CITY	INVENTORY NUMBER	HISTORIC NAME	COMMON NAME	ST. No.	ST. NAME	CONST. DATE	ARCH. STYLE	ARCH. FORM	NRHP DIS. NAME	MPS NAME	HISTORIC MARKER
Pearl River	Picayune	109-PCN-4007-ML	---	Mcneil Consolidated School Complex [Pearl River Central Elementary]	---	---	---	---	---	---	---	None
Pearl River	Picayune	109-PCN-4008-X	---	Presbyterian Church	---	---	---	---	---	---	---	None
Pearl River	Picayune	109-PCN-4101	---	House Hold Of Ruth Cemetery	---	---	1906	---	---	---	---	None
Pearl River	Poplarville	109-POP-0001-ML	---	Pearl River County Courthouse	---	---	1918	Neoclassical	---	---	---	None
Pearl River	Poplarville	109-POP-0002	---	U.S. Post Office	301	"Main St., South"	1941	---	---	---	---	None
Pearl River	Poplarville	109-POP-0003	Public Library	Pearl River County Sheriff's Office	---	---	1903	---	---	---	---	None
Pearl River	Poplarville	109-POP-0004	(old) Pearl River County Hospital	Now Justice Court Building	---	---	---	---	---	---	---	None
Pearl River	Poplarville	109-POP-0005	---	Confederate Monument	---	Main St.	1919	---	---	---	---	None
Pearl River	Poplarville	109-POP-0006	---	Commercial Building	502	Main St.	1930	---	---	---	---	None
Pearl River	Poplarville	109-POP-0007	---	Poplarville Lower Elementary School	209	Church St.	1922	"Prairie, Craftsman"	---	---	---	None
Pearl River	Poplarville	109-POP-0008	---	Methodist Church	---	---	1880	---	---	---	---	None
Pearl River	Poplarville	109-POP-0009	---	Baptist Church	---	---	---	---	---	---	---	None
Pearl River	Poplarville	109-POP-0010	(Old) City Hall	Masonic Temple {Sherrard Byrd Lodge No. 353}	---	Main St.	1923	---	---	---	---	None
Pearl River	Poplarville	109-POP-0011	---	House	1111	"Saint Charles St., South"	---	---	---	---	---	None
Pearl River	Poplarville	109-POP-0012	TODD MEMORIAL SCHOOL	Poplarville Upper Elementary School	---	---	1959	---	---	---	---	None
Pearl River	Poplarville	109-POP-0013	---	House	608	Julia St.	---	---	---	---	---	None
Pearl River	Poplarville	109-POP-0014-X	NO&NE/Southern Railway Depot	---	---	---	---	---	---	---	---	None
Pearl River	Poplarville	109-POP-0100	---	Pearl River Community College (Originally Pearl River Agricultural High School)	---	---	---	---	---	---	---	None
Pearl River	Poplarville	109-POP-0101-ML	---	Huff Hall	---	---	1919	---	---	---	---	None
Pearl River	Poplarville	109-POP-0102	---	Moody Fine Arts Building	---	---	1911(?)	---	---	---	---	None
Pearl River	Poplarville	109-POP-0103-ML	---	President's House	---	---	1924	---	---	---	---	None
Pearl River	Poplarville	109-POP-0104	---	Crosby Hall	---	---	1923	---	---	---	---	None
Pearl River	Poplarville	109-POP-0105	White Hall	---	---	---	1926	---	---	---	---	None
Pearl River	Poplarville	109-POP-0106	Pearl River Hall	---	---	---	1933	---	---	---	---	None
Pearl River	Poplarville	109-POP-0107	Bilbo Hall	---	---	---	1946	---	---	---	---	None

COUNTY	CITY	INVENTORY NUMBER	HISTORIC NAME	COMMON NAME	ST. No.	ST. NAME	CONST. DATE	ARCH. STYLE	ARCH. FORM	NRHP DIS. NAME	MPS NAME	HISTORIC MARKER
Pearl River	Poplarville	109-POP-0108	Jefferson Davis Hall	—	—	—	1947	—	—	—	—	None
Pearl River	Poplarville	109-POP-0109	Shivers Gymnasium	—	—	—	1948	—	—	—	—	None
Pearl River	Poplarville	109-POP-5001-X	—	"Gov. T. G. Bilbo's ""Dream House""	—	Juniper Grove	—	—	—	—	—	None
Pearl River	Poplarville	109-POP-5002-X	—	Ed Henly House	—	Near Jones Chapel	—	—	—	—	—	None
Pearl River	Poplarville	109-POP-5003	—	Juniper Grove Baptist Church	—	Juniper Grove	1938	Neoclassical	—	—	—	None
Pearl River	Poplarville	109-POP-5004	—	Savannah Teachers Home	—	Hwy 53 S Of Juniper E/S Of Hwy	1920	"Colonial Revival, Craftsman"	—	—	—	None
Pearl River	Poplarville	109-POP-5005	—	Hall House	180	Grady Lewis Road	—	—	—	—	—	None
Pearl River	Poplarville	109-POP-5006	—	House	—	—	1886	—	—	—	—	None
Pearl River	Poplarville	109-POP-5007	—	House	—	—	—	—	—	—	—	None
Pearl River	Poplarville	109-POP-5008	—	House	—	"W Side, Hwy 43"	—	—	—	—	—	None
Pearl River	Poplarville	109-POP-5009	—	House	—	Intersection Fords Creek Rd	1870	—	—	—	—	None
Pearl River	Poplarville	109-POP-5010	—	House	—	"E Side, Hwy 43"	1920	—	Bungalow	—	—	None
Pearl River	Poplarville	109-POP-5011	—	House	—	"N Side, Fords Creek Road"	—	—	Bungalow	—	—	None
Pearl River	Poplarville	109-POP-5012	—	Bilbo Lookout Tower (Mississippi Forstry Commission)	—	—	—	—	—	—	—	None
Pearl River	Poplarville	109-POP-5013	—	Progress School	—	—	—	—	—	—	—	None
Pearl River	Poplarville	109-POP-5014	—	Hart's Chapel	—	—	—	—	—	—	—	None
Pearl River	Poplarville	109-POP-5015	—	Derby School	—	—	—	—	—	—	—	None
Pearl River	Poplarville	109-POP-5016	Shaw Homestead	—	—	Barth Road	—	—	—	—	—	None
Pearl River	Poplarville	109-POP-5101-X	—	Pearl River Bridge (Non-Extant)	—	"Ms Hwy 26, Near Bogalusa"	1941	—	—	—	—	None
Pearl River	Poplarville	109-POP-5102	—	Byrd's Chapel Methodist Church And Cemetery	—	Near Crossroads	—	—	—	—	—	None
Pearl River	Poplarville	109-POP-5102.1-X	(Old) Byrd's Chapel Methodist Church (II) and Masonic hall	—	—	—	c.1855	—	—	—	—	None
Pearl River	Poplarville	109-POP-5103-ML	—	Buck Branch School	—	West Of Poplarville	—	—	—	—	—	None
Pearl River	Wier	109-WER-8002.1	Beulah Cemetery	—	—	—	—	—	—	—	—	None
Pearl River	Wier	109-WER-8002.2-X	Beulah Baptist Church	—	—	—	—	—	—	—	—	None
Stone	Bond	131-BON-0001	—	New Prospect Missionary Baptist Church	—	—	—	—	—	—	—	None
Stone	Bond	131-BON-0002	—	""Big"" Bond Cemetery"	—	—	—	—	—	—	—	None

COUNTY	CITY	INVENTORY NUMBER	HISTORIC NAME	COMMON NAME	ST. No.	ST. NAME	CONST. DATE	ARCH. STYLE	ARCH. FORM	NRHP DIS. NAME	MPS NAME	HISTORIC MARKER
Stone	McHenry	131-MCH-0001-X	—	McHenry Methodist Church	—	—	1905	—	—	—	—	None
Stone	McHenry	131-MCH-0002-NR	"MCHENRY, DR. G. A. HOUSE"	—	—	McHenry Ave. At 5th St.	—	Queen Anne	—	—	—	None
Stone	McHenry	131-MCH-0003-X	—	State Bank Of McHenry	—	—	—	—	—	—	—	None
Stone	McHenry	131-MCH-0004-X	—	McHenry Drug Store	—	—	—	—	—	—	—	None
Stone	McHenry	131-MCH-3001	—	Airey Work Center	—	Near Airey	1935	—	—	—	—	None
Stone	McHenry	131-MCH-3002	—	Airey Lookout Tower	—	Near Airey	1935	—	—	—	—	None
Stone	McHenry	131-MCH-3003	—	Parker House	—	—	—	—	—	—	—	None
Stone	Perkinston	131-PRK-0001-X	—	"(Old) Masonic Hall {J. T. Power Lodge, No. 416}"	—	—	1911	—	—	—	—	None
Stone	Perkinston	131-PRK-0002	—	T. P. Wyatt House (Wesley Foundation)	—	—	1910	—	—	—	—	None
Stone	Perkinston	131-PRK-0003	—	House	—	—	—	—	Bungalow	—	—	None
Stone	Perkinston	131-PRK-0004	—	House	—	—	—	Queen Anne	—	—	—	None
Stone	Perkinston	131-PRK-0005	—	House	—	—	1895	—	—	—	—	None
Stone	Perkinston	131-PRK-0100	—	Miss. Gulf Coast Community College (Originally Stone County Agricultural High School)	—	—	1916	—	—	—	—	None
Stone	Perkinston	131-PRK-0101	—	Huff Hall (Dormitory No. 1)	—	—	1911	—	—	—	—	None
Stone	Perkinston	131-PRK-0102	—	Stone Hall	—	—	1915	—	—	—	—	None
Stone	Perkinston	131-PRK-0103	—	Jackson Hall	—	—	1925	—	—	—	—	None
Stone	Perkinston	131-PRK-0104	—	(Old) GYMANSIUM	—	—	1929	—	—	—	—	None
Stone	Perkinston	131-PRK-0105	—	Faculty House No. 15	—	—	1911	—	—	—	—	None
Stone	Perkinston	131-PRK-0106-ML	—	Harrison Hall	—	—	1936-37	—	—	—	—	None
Stone	Perkinston	131-PRK-0107	—	Alumni House	—	—	—	—	—	—	—	None
Stone	Perkinston	131-PRK-0108	—	Chapel	—	—	—	—	—	—	—	None
Stone	Perkinston	131-PRK-0109	—	Barn	—	—	—	—	—	—	—	None
Stone	Perkinston	131-PRK-4001	—	Lott House	—	W. Of Old City Bridge Rd.	—	—	—	—	—	None
Stone	Perkinston	131-PRK-4002	—	House	—	Sunflower Road (Or Wire Rd)	1900	—	—	—	—	None
Stone	Perkinston	131-PRK-4003	—	House	—	"Breland Road, Ne Of McHenry"	1919	—	Bungalow	—	—	None
Stone	Perkinston	131-PRK-4101-X	—	Ramsey Springs Hotel	—	—	1920	Rustic	—	—	—	None
Stone	Perkinston	131-PRK-4102	Henley Park forestry complex	—	—	Wire Road	1950s	—	—	—	—	None
Stone	Perkinston	131-PRK-4201.1	—	Magnolia School	—	—	—	—	—	—	—	None

COUNTY	CITY	INVENTORY NUMBER	HISTORIC NAME	COMMON NAME	ST. No.	ST. NAME	CONST. DATE	ARCH. STYLE	ARCH. FORM	NRHP DIS. NAME	MPS NAME	HISTORIC MARKER
Stone	Wiggins		---	Lee Lookout Tower (Mississippi Forestry Commission)	---	HWY 26	---	---	---	---	---	None
Stone	Wiggins		---	Stone Lookout Tower (Mississippi Forestry Commission)	---	---	---	---	---	---	---	None
Stone	Wiggins		---	Metal Water Tower (Type A1)	---	---	---	---	---	---	---	None
Stone	Wiggins	131-WIG-0001-ML	---	Stone County Courthouse	---	---	1917	Neoclassical	---	---	---	None
Stone	Wiggins	131-WIG-0002	---	Bond-Harrison Cemetery	---	---	1820	---	---	---	---	None
Stone	Wiggins	131-WIG-0003	---	Masonic Hall {Wiggins Lodge No. 481}	---	First St.	1920	---	---	---	---	None
Stone	Wiggins	131-WIG-0004.1-X	---	Gulf & Ship Island Railroad Depot(I)	---	---	---	---	---	---	---	None
Stone	Wiggins	131-WIG-0004.2-ML	GULF & SHIP ISLAND Railroad DEPOT (II)	Wiggins Depot	---	---	1910	---	---	---	---	None
Stone	Wiggins	131-WIG-0005-X	---	Hood House	---	Central Ave	---	---	---	---	---	None
Stone	Wiggins	131-WIG-0006	---	House	320	"Pine Ave, East"	---	---	---	---	---	None
Stone	Wiggins	131-WIG-0007-X	(old) First Baptist Church	---	---	2nd St. At Bond St.	---	---	---	---	---	None
Stone	Wiggins	131-WIG-0008-X	Finkbine Lumber Company complex	---	---	---	---	---	---	---	---	None
Stone	Wiggins	131-WIG-0009-X	Finkbine Lumber Company clubhouse	---	---	---	---	---	---	---	---	None
Stone	Wiggins	131-WIG-0010-X	American Pickle Company plant	---	---	---	---	---	---	---	---	None
Stone	Wiggins	131-WIG-0011	---	First Methodist Church	520	"Pine Ave, East"	1948	---	---	---	---	None
Stone	Wiggins	131-WIG-5001	---	Black Creek Bridge	---	Miss. Hwy 26	1948	---	---	---	---	None
Stone	Wiggins	131-WIG-5002	---	Home Vocational High School	---	---	1936	---	---	---	---	None
Stone	Wiggins	131-WIG-5003	---	House	1984	HWY 15	1900	---	---	---	---	None

Mississippi Department of Marine Resources
Comprehensive Resource Management Planning
Mississippi Gulf Coast National Heritage Area
1141 Bayview Ave.
Biloxi, MS 39530
www.dmr.state.ms.us
(228) 374-5000

