Architectural Survey Report
	(Title of Report)

	(Location of Projects)

	(MHPC # or other project #)

	

	(Author of report, Title)

	(Author's affiliation)

	(Author's address)

	(Author's email)

	(Author's phone)

	Prepared for:
	Sponsoring agency or entity

     

	
	

	Dates:
	Provide the dates from when the project was started up through when the report was written and/or revised and submitted.

     

	
	

	Level:
	Reconnaissance or Intensive

     

	
	

	Name of surveyors:
	(If different from author, provide contact information for each surveyor.)

     

	
	

	Continuing project?
	If so, please summarize previous efforts.

     

	
	

	
	

	I. EXECUTIVE SUMMARY

	
	     

	
	

	II. RESEARCH DESIGN AND BACKGROUND RESEARCH

	

	
	

	A. Basis:
	Describe the purpose of this survey. Identify the Federal or State regulations mandating this survey, or any Programmatic Agreements associated with this project.

	
	     

	
	

	B. Project Description/ Scope of Work:
	Describe the underlying project, specifically citing the type of project and duration of project. Summarize planned or anticipated alterations to landscapes, buildings, structures, districts, objects or sites.

	
	     

	
	

	C. Area of Potential Effect:
	1. On a USGS topographic map draw the outermost boundary of the area of potential effect in red. Label this line “Project APE”. If necessary, additional topographic maps or overlays may be submitted showing the limits of each specific APE if more than one potential effect is present within the project area.

	
	

	
	2. List all the potential effects associated with the above cited scope of work. Distinguish between direct and indirect effects when applicable.

	
	     

	
	3. Provide a narrative of how the geographical limit of each potential effect within the project area was established.

	
	     

	
	

	D. Survey Boundaries:
	1. Draw the boundaries of the survey on the topographic map in blue or black and label this line “Survey Boundaries.” The boundaries of a survey map include portions of a property that lie outside the APE.

	
	

	
	2. Describe the limits of the surveyed area. The survey boundary may be larger then the APE. Make reference to geographic landmarks, addresses or political boundaries. Utilize reasonable demarcations – tree lines, back lots.

	
	     

	
	

	E. Survey Methodology:
	1. Describe background research method.

	
	     

	
	2. Describe field research method.

	
	     

	
	3. Did you undertake a file search at MHPC for NR or previously recorded properties?

	
	     

	
	

	III. SURVEY FINDINGS

	

	
	

	A. Acres:
	Provide the total number of acres within the survey boundaries.
     

	
	

	
	

	B. Setting:
	Provide a general overview of the setting, including topography, development, and landscape.

	
	     

	
	

	C. Number of Resources Recorded:
	Count each individually recorded building, structure, object, or site. Do not include continuation sheets in this count.

	
	     

	
	

	D. Previously Inventoried Properties:
	Address whether any of the resources had been previously surveyed. If so, how many, and how were these properties represented and evaluated within the current project?

	
	     

	
	

	E. Types of Properties:
	1. Summarize general trends within the project area: commercial, residential, urban, rural, etc.

	
	     

	
	2. Summarize the age, style, and condition of the resources within the project area.

	
	     

	
	3. Describe in detail any eligible individual properties or historic districts.

	
	     

	
	

	F. NR Eligibility:
	1. Address resource integrity, NR criteria, area of significance and period of significance.

	
	     

	
	2. For a historic district provide a topographic map showing the limits of the proposed district illustrating street or landscape views and all non-historic or non-contributing resources.

	
	

	
	

	IV. BIBLIOGRAPHY

	
	     

	
	

	V. FINDING OF EFFECTS

	
	     

	
	

