

Historical Land Use Investigation
1412-18 W. Atkinson Avenue
Milwaukee, Wisconsin

File: 271-09

Prepared by:

Department of City Development

January 8, 2013

A handwritten signature in black ink, appearing to read "K. Dettmer", written over a horizontal line.

Karen C. Dettmer, P.E.
Senior Environmental Project Engineer

A handwritten signature in black ink, appearing to read "Kristina R. Surfus", written over a horizontal line.

Kristina R. Surfus
Environmental Intern

A. Purpose

This Historical Land Use Investigation (HLUI) of 1412-18 W. Atkinson Avenue, Milwaukee, Wisconsin, was requested by Elaine Miller, Real Estate Manager, Department of City Development, City of Milwaukee. The purpose of the HLUI is to identify potential environmental conditions associated with the City-owned project site prior to it being listed for sale. For the sake of brevity and convenience, these properties will be referred to as the “project site” unless noted otherwise.

B. Brief Description

The project site is located in the City of Milwaukee on a block bound by West Atkinson Avenue to the south, West Melvina Street to the north, North 15th Street to the west, and North 14th Street to the east. The project site includes a mixed-use building built in 1922 and a vacant lot. The general area including the project site is shown on **Figure 1**, and project site dimensions are presented on **Figure 2**. An aerial photograph of the site is shown on **Figure 3**.

The following table presents relevant information regarding the project site:

Address	Tax Key #	Bldg. Size	Lot Size	Zoning*	Owner
1412 W. Atkinson Ave.	271-2439-000	2,114 ft ²	4,438 ft ²	LB2	City of Milwaukee
1418 W. Atkinson Ave.	271-2440-000	0	7,200 ft ²	LB2	City of Milwaukee

*LB2= Local Business District

C. Historical References

1. The Wright’s City Directories (1935-1990) and the Polk’s City Directories (1993-2012), reviewed in approximately five year increments indicate the following information for the project site:

Address	Date(s)	Occupancy
1412 W. Atkinson Ave.	1935-1960	Grocery; residential
	1965	Realtor; residential
	1970	Residential
	1975-80	Salon; residential
	1985	Vacant
	1990	Salon; residential
	2000-2010	Not Listed
1418 W. Atkinson Ave.	1935-75	Residential: Palace Apartments
	1980	Vacant
	1985-2010	No Listing

2. Select Department of Neighborhood Services (DNS) records indicate the following information regarding the project site:

Date	Comment
3/15/1922	Permit to construct store and flat
11/29/1929	Install coal fired boiler
4/29/1936	Application for Permit— to occupy 1 st floor as Grocery Store. Former occupancy: same.
7/24/1963	Application for Permit—to occupy 1 st floor as Realty Office. Former occupancy: Grocery Store.

	Date	Comment
	5/1/1968	Application for Permit—to occupy as a Church. Cancelled. Former occupancy: Office.
	5/7/1971	Application for Permit—to occupy as a Barber Shop. Former occupancy: Vacant.
	5/30/1991	Application for Permit: to occupy as Beauty Shop. Former occupancy: same.
	1/18/2002	Occupancy Permit: Day Care
	6/28/2002	Occupancy Permit: Day Care
1418 W. Atkinson Ave.	8/26/1929	Application for Permit: to construct 18-family apartment building. Owner: Palace Holding Co.
	3/2/1948	Application for Permit: to install #308 Kewanee low-pressure heating boiler
	7/17/1953	Application for Permit: to repair water leg on boiler
	1/30/1975	City Inspection Letter: provide a licensed fireman to operate the low-pressure steam boiler.
	1/30/1976	Order to correct condition: properly clean out the clogged floor drain and sewer (water standing in boiler room).
	9/28/1977	Order to correct condition: abandoned incinerator bricked shut. Refuse chute is not closed properly.
	3/7/1979	Official order from Building Inspection & Safety Engineering regarding deferred maintenance. Building described as vacant and in a severely vandalized condition. Deemed unfit for use.
	7/30/1980	Application for Permit: Demolition of 18-family apartment building.
	10/23/1980	Note that building was razed.

D. Sanborn Maps

Sanborn Fire Insurance Maps indicate the following information regarding the project site:

- a. A 1910 (*with updates through 1937*) Sanborn Fire Insurance Map is unavailable for the project site, which was just beyond the City limits as of the 1910 Map. A Map is available for the area immediately south, which indicates that very limited development had occurred in the immediate area at that time. **(Figure 4)**
- b. A 1910 (*with updates through 1951*) Sanborn Fire Insurance Map shows the project site occupied by a two-story store (the rear half of the building is shown as one-story) at 1412 W. Atkinson Ave. and a three-story apartment building at 1418 W. Atkinson Ave. Both buildings front W. Atkinson Ave. The surrounding land uses include a mix of residential and commercial properties along W. Atkinson Ave, with residential neighborhoods north and south of this corridor. Two filling stations with three gasoline tanks each are shown directly south and southeast of the project site, across W. Atkinson Ave. **(Figure 5)**
- c. A 1910 (*with updates through 1969*) Sanborn Fire Insurance Map shows the project site occupied by the same two-story store and three-story apartment building. Similar to the earlier map, the surrounding land uses are shown to include a mix of residential and commercial properties along W. Atkinson Ave, including the two filling stations with three gasoline tanks each. A contractors' warehouse is shown at 1336 W. Atkinson Ave. Residential neighborhoods are found to the north and south of W. Atkinson Ave. **(Figure 7)**

E. Environmental Records

1. The Wisconsin Department of Natural Resources, Bureau of Remediation and Redevelopment Tracking System (BRRTS) does not include listings for the project site.

The BRRTS Database lists a closed Emergency Response Program (ERP) activity at 1317-37 W. Atkinson Ave. The Database indicates that the soil was impacted by lead and petroleum. The BRRTS activity number is 02-41-548036 and the activity was closed on 7/18/2008 with residual soil contamination. Based on the proximity of this property in relation to the project site, it is not likely the lead and petroleum soil contamination has adversely impacted the project site.

2. The Wisconsin Department of Safety and Professional Services (DSPS) Tank Database does not include listings for the project site.

The DSPS Database lists two 300-gallon fuel oil tanks at 1307-11 W. Atkinson Ave. The tanks are listed as closed/removed as of 02/16/2006. The presence of fuel oil tanks does not necessarily indicate a release has occurred.

3. According to the Federal Emergency Management Agency (FEMA) Flood Insurance Rate Map (FIRM), the project site is not located in a floodplain.
4. According to the Southeastern Wisconsin Regional Planning Commission's (SEWRPC) Wisconsin Wetlands Inventory, wetlands are not identified within the project site. In addition, according to SEWRPC, the project site is not located within an environmental corridor.

F. Project Site Inspection

On December 3, 2012, City staff conducted an inspection of the project site. A photographic log of the project site is included as **Attachment A**. 1418 W. Atkinson Ave. was observed to be a vacant, grassy level lot. The building at 1412 W. Atkinson Ave. was vacant, with some brickwork damage. On the western wall near the ground, two unidentified pipe connections were noted.

Interior inspection revealed that the first and second floors were gutted. Basement inspection revealed a floor and walls that appeared wet and/or water-stained in places. The utility area appeared to be damp and corroded. Plant root growth had entered through the southern and western basement walls.

G. Findings and Conclusion

This Historic Land Use Investigation revealed the following environmental concerns:

- Fill material with unknown origin may exist within the project site associated with demolition activities (at 1418 W. Atkinson Ave).
- Pipe connections on the exterior of the west wall may indicate the former presence of a tank, which was likely an above ground tank that has been removed.

Based on the available historic information, a Phase II Environmental Site Assessment (ESA) of 1412-18 West Atkinson Avenue does not appear to be warranted at this time.

FIGURE 1

QUARTER SECTION LAND USE MAP

1412-18 W. Atkinson Ave., Milwaukee, WI

N.E. ¼ SEC. 7, T. 7 N., R. 22E.

COMPILED AND DRAWN BY
INFRASTRUCTURE SERVICES
CITY OF MILWAUKEE

Project Site

FIGURE 2 PLAT MAP

1412-18 W. Atkinson Ave., Milwaukee, WI

Project Site

FIGURE 3

2010 AERIAL PHOTOGRAPH – Milwaukee County GIS
1412-18 W. Atkinson Ave., Milwaukee, WI

Aerial – Wide View

Aerial – Close View

FIGURE 4

1910 Sanborn Fire Insurance Map (with updates through 1937)

1412-18 W. Atkinson Ave., Milwaukee, WI

FIGURE 5

1910 Sanborn Fire Insurance Map
(with updates through 1951)
1412-18 W. Atkinson Ave., Milwaukee, WI

Project Site

FIGURE 6

1910 Sanborn Fire Insurance Map
(with updates through 1951)
1412-18 W. Atkinson Ave., Milwaukee, WI

FIGURE 7

1910 Sanborn Fire Insurance Map
(with updates through 1969)
1412-18 W. Atkinson Ave., Milwaukee, WI

Project Site

FIGURE 8

1910 Sanborn Fire Insurance Map
(with updates through 1969)
1412-18 W. Atkinson Ave., Milwaukee, WI

Project Site

ATTACHMENT A

Site Photographs

1412-18 W. Atkinson Ave., Milwaukee, WI

View of 1412 W. Atkinson Ave., looking northwest.

View of 1418 W. Atkinson Ave., a vacant lot, looking northwest.

Rear view of 1412 W. Atkinson Ave, looking south. Damaged brickwork was observed.

Pipe connections of unidentified origin were observed on the west exterior.

View of 1412 W. Atkinson Ave. first floor interior

View of 1412 W. Atkinson Ave. basement. A wet floor and plant root growth was noted.

View of heating system in basement.

Area around heating system appeared wet and corroded.

