

ROSEMOUNT-MCIVER PARK
 NATIONAL REGISTER SURVEY
 INVENTORY LIST (1997)

The inventory list is organized by street location, beginning with northwest-southeast streets listed from east to west, passing up the east side of the street and then the west side numerically, and concluding with northeast-southeast streets listed from south to north, passing up the south side of the street and then the north side numerically. The northwest-southeast streets are listed in the following order: Horner Boulevard (west side only), North Gulf Street, Spring Lane (one property), North Vance Street, and Hillcrest Drive. The northeast-southwest streets are listed in the following order: Sunset Drive, Gordon Street, Summit Drive, Green Street, Cross Street, West Chisholm Street, Bracken Street, and West Weatherspoon Street.

Each inventory entry gives the inventory number and the status of the resource as contributing (C) or noncontributing (N) to the character of the district, followed by the street address, the known or approximate date of construction, the story height (usually 1, 1.5, or 2), and the resource name, either historic (“Joseph and Lee M. Lazarus House”) or generic (“House”). Building dates are often approximate, based on oral tradition and architectural cues and occasionally on primary and secondary source materials such as the Sanborn maps for Sanford, which portray part of the district as it was in 1925 and 1930. These approximate dates are preceded by “Ca.,” the abbreviated form of “circa,” meaning “about.” Historic names are usually those of the earliest known owners and/or occupants of a house. The body of the entry describes the style, form, construction materials, and important exterior details of the houses. It also provides pertinent historical information when that information is known. For properties that include secondary resources such as garages and sheds, these are described in the main entry and are also given a secondary heading (example: “C 5a.”).

Status/

<u>No.</u>	<u>Street Address</u>	<u>Date</u>	<u>Hgt.</u>	<u>Name</u>
------------	-----------------------	-------------	-------------	-------------

North Horner Boulevard/US 421 (west side)

C 1.	201 N. Horner	ca. 1940	1	Duplex
------	---------------	----------	---	--------

Novelty-sided frame duplex with an asphalt-shingled side-gable roof, a brick flue, 6/6 – sash windows, a gabled front porch supported by turned posts (similar porch to rear), and a rear gravel parking lot. The building currently houses the Discount Golf shop.

C 2.	209 W. Horner	ca. 1930	2	R. B. Wicker House
------	---------------	----------	---	--------------------

Craftsman stuccoes frame or masonry house with an asphalt-shingled hip roof, a front entry with a French door, transom, and sidelights, 6/1 sash windows, and pergola. The

house was built for R. B Wicker, the owner of Sanford Hardward, and currently serves as the Van Harris Realty Office.

C. 3. 211 N. Horner ca. 1940 2 Hartness House

Colonial Revival brick or brick veneer house with an asphalt-shingled hip roof, flanking one-story wings with flat roofs and iron parapet balustrades, and a recessed front entry with a pedimented surround. The exterior wall surfaces of the house are slightly recessed, and the center of the three front bays projects. This bay is surmounted by a pediment with an escutcheon and palm frond motif in bas relief in the tympanum.

N 3a. 211 N. Horner ca. 1960 1 Metal carport

C 4. 215 N. Horner ca. 1915 2 House

Queen Anne weatherboarded frame house featuring an asphalt-shingled hip roof of complex form that was probably original sheathed in slate but now has asphalt shingles. A wraparound one-story porch incorporates a porte cochere that may be relatively recent in date. The house also retains early corbelled brick chimney caps and some louvered window shutters.

C. 5 219 N. Horner ca. 1925 1.5 E. M. Underwood House

Craftsman bungalow of brick construction with an asphalt-shingled side-gable roof with a large gabled dormer (on the rear roof is a shed-and-gable dormer). Across the front is a stylish engaged porch with a single arched span and a lesser arch over a side porte cochere. Other features include concrete porch scuppers, eaves brackets, a shed-roofed side window bay, and a front entry flanked by sidelights.

C. 5a. 219 N. Horner ca. 1930 1 Brick garage

C. 6. 221 N. Horner ca. 1925 1.5 O.P. Makepeace House

Craftsman bungalow of brick construction with several notable features, namely a variegated slate shingle roof with slate-sided gabled dormer and balcony on the front, and an engaged front porch with concrete scuppers and diamond accent blocks painted white. The one-story brick garage behind the house has two vehicle bays, a gable-fronted roof, eaves brackets and exposed rafter tails, and nine –panel garage doors. Makepeace, a local developer, was associated with the Sanford Sash & Blind Company.

C 6a. 221 N. Horner ca. 1925 1 Brick Garage

N 6b. 221 N. Horner ca. 1980 1 Frame carport

C 7. 303 N. Horner 1916 2 W. F. Cheers House

Late Victorian aluminum-sided frame house with an asphalt-shingled hip roof, a one-story ell, and a rear metal carport addition. Although the wraparound one-story porch appears to be original, the tapered brick pillars on brick pedestals that support it probably date to the 1920s or 1930s. The house was built for W. F. Cheers, owner of a jewelry and music store in Sanford.

C 8. 307 N. Horner ca. 1910 1 House

Until recently, this sadly neglected novelty-sided frame house was one of Sanford's best examples of the Queen Anne style. When the house was originally surveyed in 1991-92, the salient feature was an extensive wraparound porch with classical columns and a turreted element at the east corner. This porch has since been removed. The asphalt-shingled hip roof supports a gabled dormer and a gable above a bay window at the north corner of the house. The front entry, which has a large transom and large sidelights, opens into a short hall with doors leading to the principal rooms of the house. Throughout the interior are conventional Late Victorian mantels, some with colonnettes. The house may have been built by a Mr. Teague, and it was owned by the Watson family for many years.

N. 9. 309 N. Horner ca. 1950 1 House

Beaded weatherboarded frame house with front wing, an asphalt-shingled side-gable roof, a brick foundation, and 6/6-sash windows.

C. 10. 311 N. Horner 1929 1 Cox House

Colonial Revival brick house with an asphalt-shingled side-gable roof and classical detailing such as lunette windows with keystones in the gables and a small gabled dormer with a decorative balustrade. A narrow double-shouldered brick chimney with concrete weatherings painted white rises on the north gable; an ell extends to the rear. Behind are a paved parking lot and a contemporaneous one-story brick garage with a pedimented front-gable roof and early or original garage doors. The house currently serves as the law office of A. B. Harrington.

C 10a. 311 N. Horner ca. 1930 1 Brick garage

N 11. 315 N. Horner ca. 1950 1 House

Frame house with vinyl siding, an asphalt-shingled side-gable roof, a brick foundation, paired replacement 1/1 sash windows, and an entry stoop supported by classical turned columns. Although the house has a Horner Boulevard address, it actually faces Cross Street. The house now serves as the realty and construction office of Womble & Co.

C. 12. 401 N. Horner ca. 1925 1.5 House House

Craftsman bungalow of aluminum-sided frame construction with a spreading asphalt-shingled side-gable roof that extends over the front porch. The porch has an arched span supported by Craftsman brick and wood pillars. Other features include large gabled dormers, eaves brackets, and shed-roofed bay windows on the side elevations.

N. 13. 503 N. Horner ca. 1950 1 House

Brick –vener frame house with an asphalt-shingled side-gable roof, gabled dormers, brick chimney, and 6/6 – sash windows.

C. 14 505 N. Horner ca. 1925 1 House

Craftsman bungalow of weatherboarded frame construction, an asphalt-shingled hip roof with front hipped dormer, a gabled side wing, exposed rafter tails, 4/1 sash windows, and an engaged front porch supported by grouped square wood posts that shelters an entry with decorative sidelights.

C. 15. 507 N. Horner ca.1925 1.5 House

Craftsman bungalow of weatherboarded frame construction with unusual battered door and window surrounds with keystone-like details and elliptical transoms. Other features include an asphalt-shingled side-gable roof with a front gabled dormer, an engaged front porch with arched spans between tapered square wood posts, and eaves brackets.

C..16. 511 N. Horner ca. 1925 1.5 P. L. Johnson House

Craftsman bungalow of aluminum-sided frame construction with a colonial Revival-inspired side-gambrel roof. Other features include a front porch with Craftsman tapered square wood posts on brick pedestals, a large front gabled dormer, and brick retaining walls along the street. To the rear is a two-bay garage with a hip roof that appears to have been built by 1930. P. L. Johnson was Sanford's Chrysler-Plymouth dealer for many years.

C 16a. 511 N. Horner ca. 1930 1 Frame garage

North Gulf Street (east side)

C 17. 200-02 N. Gulf ca. 1935 1 Casey Duplex

Craftsman/Tudor brick duplex with entry stoops with gable and shed roofs and a clipped gable projecting from the front slope of the principal asphalt-shingled side-gable roof. The duplex was built by George and Mary Casey, whose house stands nearby at 205 N. Gulf. Mail-carrier Talmage Smith lived in the south unit during the mid-twentieth century. To the rear stands a contemporaneous one-bay brick garage with a hip roof and exposed rafter tails, and a brick retaining wall.

C 17a. 200-02 N. Gulf ca. 1935 1 Brick garage

C 18. 206 N. Gulf 1936 2 Isenhour Duplex

Brick duplex with an asphalt-shingled hip roof and screened hip-roofed porches. Behind stands a contemporaneous two-bay garage with a hip roof and exposed rafter tails. Isenhour Brick Company executive Lewis D. Isenhour had this duplex built in 1936 across the street from his residence at 318 Summit. (Note: the northwest side of this duplex is designated 319 Summit on city maps.)

C. 18a. 206 N. Gulf ca. 1940 1 Brick garage

C 19. 216-18 N. Gulf ca. 1940 1 House

Colonial Revival vinyl-sided frame house with an asphalt-shingled hip roof with a front pedimented gable with decorative window, a porch with a pedimented gable supported by classical turned columns, and 4/1- and 6/1-sash windows.

C. 20. 220 N. Gulf 1924 2 S. L. Long House

Craftsman weatherboarded and wood-shingle-sided frame house with an asphalt-shingled hip roof, a Craftsman front porch that shelters a Colonial Revival entry with lead-caned fanlight and sidelights, porch and main house cornices with modillion-like brackets, and a modern carport addition. On the interior are brick mantels with segmental-arched fireplaces. The house was built for Atlantic Coastline Railroad engineer S. L. Long by contractor Link Boykin, and is similar in form and detail to the 1924 James A. and Susie B. Overton House at 323 N. Vance, also built by Boykin.

C 21 . 300 N. Gulf ca. 1925 1 Cade House

Craftsman bungalow of weatherboarded frame construction with a single-span porch that extends across much of the front of the house and brackets in the front gable of the asphalt-shingled roof.

C 22. 304 N. Gulf ca. 1940 1 House

Colonial Revival brick or brick-veneer house with an asphalt-shingled side-gable roof, a five-bay front elevation, a pedimented front stoop and a side portico, a flat-roofed side wing, and 6/6-sash windows. (Note: this house is not numbered on city maps.)

C 22a. 304 N. Gulf ca. 1940 1.5 Brick garage/apartment

C 23. 306 N. Gulf ca. 1920 1 Lucian and Janie Baldwin House

Craftsman bungalow of weatherboard frame construction with an asphalt-shingled side-gable roof, a brick chimney, and a Craftsman porch with trellis-like exposed ceiling structure and joist ends. Early occupants were Lucian and Janie Baldwin; a later occupant was T. T. Hayes.

N. 24. 310 N. Gulf ca. 1950 2 Pittman Apartments

Colonial Revival brick or brick veneer apartment building of domestic form with an asphalt-shingled side-gable roof, classical entry surround, and paired 6/6 –sash windows. (Note: the northwest side of this duplex is designated 317 Cross on city name.)

C 25. 400 N. Gulf ca. 1920 1 Jessie S. Griffin House

Craftsman bungalow of weatherboarded frame construction with an asphalt-shingled hip roof with a hipped dormer and a wraparound engaged porch. Jessie Scott Griffin's home-cooked meals are remembered fondly by Sanford's older residents, who flocked to Mrs. Griffin's boarding house for Sunday dinner. Teachers at the nearby Sanford High School lodged at Mrs. Griffin's during the 1930s and 1940s.

C 26. 404 N. Gulf ca. 1920 1 Margaret Lassiter House

Craftsman Bungalow of weatherboarded frame construction with a clipped asphalt-shingled front-gable roof that engages a deep porch. The square posts supporting the porch have been turned upside down from their original placement at some point in the past. Behind stands a two-bay garage with weatherboard siding and a hip roof. The house was occupied by Margaret Lassiter in the 1930s.

C 26a . 404 N. Gulf ca. 1930 1 Frame garage

C 27. 408 N. Gulf ca. 1940 1 House

Colonial revival brick house with an asphalt-shingled side-gable roof, a classical entry surround, a side wing, and 8/8-sash windows.

C 28. 410 N. Gulf 1928-29 2.5 Edward & Ethel Heins House

Tudor Revival brick house with brick-tile structural core and a steep-pitched asphalt-shingled side-gable roof with prominent front gable. The picturesque Gulf Street elevation combines a towering brick chimney with a false half-timbered gable featuring elaborately carved bargeboards, textured stucco, and a quarrel-paned oriel window. The chimney and other brickwork of the front elevation, such as the arched inset entry porch and several buttress-like elements, are trimmed with darker brick. To the rear are two gabled and half-timbered wall dormers, one with a door that opens onto a false balcony with a sawn balustrade. A semi-detached one-bay brick garage with half-timbered gables harmonizes stylistically with the main house. The interior has a medieval character

created by wall sconces with candle-form electric lights, arched passageways and bookcase niches, and fireplaces with arched and square-headed brick surrounds. The house stands in a beautifully landscaped lot with pines, azaleas, and early curving brick walk, and a retaining wall of brownstone rubble along Gulf Street. The house was built in 1928-29 for telephone executive Edward Chandler "Tuts" Heins, Jr. and his wife Ethel Spaugh. Architect L. M. Thompson adapted a design ("The Devonshire") published by the Common Brick Manufacturers of America, and contractor Link Boykin framed the house.

C. 29. 500 N. Gulf 1937; 1947 1.5 Robert Bracken House

Tudor Revival brick house with steep asbestos-shingled side-gable roof with gabled projections, one of which displays false half-timbering (the others have been sheathed in aluminum siding). In 1947 the house was damaged by fire and in the course of renovations a long glassed-in porch, two bay windows, and metal casement sash were added. The house was also enlarged and painted white after the fire, but otherwise the original Tudor character was retained. A 1940s brick garage/apartment behind the house has been incorporated into a later dwelling (see 310-312 Bracken). A quartzite retaining wall with grapevine mortar joints extends along Bracken Street, which was originally known as Washington Street. The house was built for Robert Bracken, a Pennsylvania native who operated the Bracken Steel Company in the Goldsboro Street area of Sanford. Bracken died in the 1947 fire that damaged his house.

N. 30. 504 N. Gulf ca. 1950 1 House

Colonial Revival aluminum-sided frame house with an asbestos-shingled side-gable roof, a front porch recessed between gabled and pavilions and supported by quarter classical Columns with a Chinese parapet railing above, 8/8-sash windows, and a quartzite retaining wall along the street.

North Gulf Street (West side)

C. 31. 113 N. Gulf ca. 1925 2 Duplex

Craftsman brick duplex with a low-pitched asphalt-shingled hip roof, one-story front Porch supported by stout brick pillars, and unusual fluted architraves with large bull's eye corner blocks around the two front entries. Sanborn maps indicate the house was built between 1925 and 1930.

C. 32. 119 N. Gulf ca. 1925 1.5 Warren R. Williams House

Craftsman bungalow of Flemish-bond brick construction, with a low-pitched, slate-shingled, hip roof featuring a hipped dormer with a small balcony enclosed by a decorative balustrade. The decorative Flemish-bond brickwork with dark headers relates the house architecturally to two other Sanford houses of the period: the J. F. Foster House at 309 N. Gulf and the J. R. Ingram House at 206 Hawkins. An engaged front

porch extends on the north end to form a porte cochere, and a wood-shingled wing extends to the rear. The lot is bounded by a brick lattice fence: behind stands a contemporaneous hip-roofed garage. Warren R. Williams, mayor of Sanford from 1927 to 1933 and again from 1937 to 1951, formerly lived in the house.

C 32a.	119 N. Gulf	ca.1925	1	Brick garage
N 33.	201 N. Gulf	ca. 1950	2	(Former) Sanford Baptist Parsonage

Colonial Revival brick or brick-veneer house with an asphalt –shingled side-gable roof, A symmetrical five-bay façade, and modillion cornices that carry up into the rakes of the gables. The center bay projects slightly and has a pediment with a circular window. One-story wings project on each gable end; the south wing contains a glassed-in porch; the north wing is in the form of an open porch with classical columns and a parapet balustrade. Contractor L. P. Cox built this sophisticated Colonial Revival residence to serve as a parsonage for the First Baptist Church of Sanford.

N. 33.a	201 N. Gulf	ca. 1980	1	Frame storage shed
C. 34.	205 N. Gulf	1926	1	George and Mary Casey House

Craftsman bungalow of brick construction with layered and broadly overhanging low-pitched, asphalt-shingled side-gable roofs with stuccoed gables. The engaged front porch is supported by massive brick pillars and has granite copings and scuppers. Various details allude to other styles popular during the 1920s: the decorative muntins of some windows derive from the Prairie style, and the arched porch scuppers have a squat, Mayan appearance. The Craftsman styling of the exterior carries to the interior of the house, which has features such as arched brick fireplaces. The lot retains original decorative concrete walks and planting dating from the 1920's to the present. A rear garden is defined by a brick lattice wall of mid-twentieth-century. George J. Casey, an executive of the Isenhour Brick Company, moved into this stylish Craftsman bungalow with his wife Mary in the summer of 1926. The Caseys had chosen the design for the house from a book of plans by Atlanta architect Lelia Ross Wilburn. Not unexpectedly, the brick for the house was produced at Isenhour Brick, which was begun by Mrs. Casey's father, Lewis C. Isenhour.

N. 34a	205 N. Gulf	ca. 1950	1	Metal carport
C. 35.	217 N. Gulf	1914	2	Thomas E. King House

Brick house of two-room-deep center-passage form, with a slate-shingled hip roof with a front hipped dormer and concealed gutters, and a squat gabled entry porch. At the tops of the brick porch pillars are curious cast stone capitals; these are repeated in the cornice of the house but are hidden by a vinyl soffit. To the rear is a one-story frame all addition. The six-course American bond brickwork of the house is composed of orange-red brick with red-tinted mortar and darker header courses. Also on the lot are a concrete stair at

the sidewalk with electric lights on posts, a wood privacy fence, and an early one-bay garage with a hip roof. When Sanford building supplier Thomas E. King, founder of King Roofing and Manufacturing Company, built this two-story brick house on a knoll in the Rosemont section, townfolk jokingly referred to it as “King’s Mansion on Piety Hill, and partly because of its prominence as one of the earliest houses on Gulf Street, and partly because it was one of the first (if not the first) brick houses in the town.

- | | | | | |
|---------|-------------|----------|---|-----------------------------|
| C. 35a. | 217 N. Gulf | ca. 1920 | 1 | Brick garage |
| C. 36. | 219 N. Gulf | ca. 1940 | 1 | Victor and Grace King House |

Mediterranean-influenced (Monterey sub-genre?) weatherboarded frame house with a low-pitched side-gable roof covered with variegated ceramic tiles. Other features of the house and lot include a front porch, several brick chimneys, a tile-roofed, three-car carport begun in the 1940s, and a landscaped yard shaded by spruce and hemlock with a railroad-ties used to form a retaining wall along the sidewalk. The core of this unusual house was built by Victor and Grace King around 1940. Victor King was the son of Thomas E. King, who lived next door at 217 N. Gulf, and like his father he ran King Roofing. The firm had a contract to roof buildings at Fort Bragg (in nearby Cumberland County) with ceramic tiles during the 1940’s and Victor used leftovers to roof his own house and carport.

- | | | | | |
|--------|-------------|----------|---|--------------------|
| N. 36. | 219 N. Gulf | ca. 1945 | 1 | Frame carport |
| C. 37. | 223 N. Gulf | ca. 1920 | 1 | I. J. Morris House |

Craftsman bungalow of aluminum-sided frame construction with an asbestos-shingled hip roof that engages a front porch and has a front hipped dormer. Over the front entry is an original stained glass transom. I. J. Morris was an early occupant, as were the Suggs and Childress families.

- | | | | | |
|-------|-------------|----------|--|---------------------------|
| C 38. | 301 N. Gulf | 1917 1.5 | | Frederick P. Strong House |
|-------|-------------|----------|--|---------------------------|

Craftsman brick house with an asphalt-shingled clipped side-gable roof with deep overhanging eaves and a broad hipped front dormer, a Craftsman front porch with a hipped front wing, and stretcher-bond brickwork of smooth bricks similar to those used to build the 1914 Thomas E. King House at 217 N. Gulf. Behind the house is a 1928 garage and a wall of white quartzite rubble; a poured concrete retaining wall extends in front. Frederick Pool Strong, a native of England, came to Sanford in the mid-1910s as an electrical engineer charged with the responsibility of establishing Carolina Power and Light in the area. Among Strong’s achievements was the installation of electric street lights in Sanford. In 1917 Strong hired Napoleon N. McBryde to begin construction on his house, which then stood among dense pine woods. Due to the disruptions of World War I, the Strongs had to move into the house before the interior was finished, and Frederick Strong spent his off hours installing molding and hanging doors, Strong planted the row of tulip poplars that now shade Green Street between N. Gulf and N. Vance.

C. 38a. 301 N. Gulf 1928 1 Brick garage

C. 39. 305 N. Gulf 1928 1 Richard E. Bobbitt House

Craftsman bungalow of aluminum-sided frame construction with a low-pitched asphalt-shingled clipped front –gable roof, an engaged front porch, and a front entry with sidelights. Behind stands a one-bay frame garage with a clipped gable roof that harmonizes with the house. Grocer Richard E. Bobbitt had the house built in 1928. With R. T. Howard, Bobbitt operated Howard & Bobbitt Wholesale grocery out of a warehouse at 102 E. Buffalo, and from the 1930s into the 1950s the pair also ran a chain of a dozen or so retail groceries in central and eastern North Carolina known as Progressive Stores.

C. 39a. 305 N. Gulf ca. 1930 1 Frame garage

C. 40. 309 N. Gulf 1925 1.5 J. F. Foster House and Office

Craftsman bungalow with an asphalt-shingled side-gable roof with broad shed dormers, an inset front balcony, gable brackets, and wood-shingled gables. Other features include an engaged front porch and a front entry with decorative transom and sidelights. The house is one of three in Sanford characterized by decorative Flemish-bond brickwork with dark headers, the other two being the Ingram House at 206 Hawkins and the Warren R. Williams House at 119 N. Gulf Street. The interior features a brick mantel with black Mortar joints in Dr. Foster's examining room. In the back yard is a two-car garage with brickwork identical to that of the house, and a gable roof with exposed rafter ends. Dr. J. F. Foster saw patients in an office occupying two rooms of his residence; later he built an office at the corner of Gordon and N. Steele in the downtown.

C 40a. 309 N. Gulf 1925 1 Brick garage

C. 41 311 N. Gulf ca.1940 2 J. C. Pittman House

Colonial Revival brick house with an asphalt-shingled side-gable roof, symmetrical Three-bay front elevation, side porch with turned classical columns, and 6/6-8/8-sash windows with tree-cutout shutters. On the lot are a brick privacy fence and a two-bay garage with a gable roof. J. C. Pittman was an attorney.

N. 41a. 311 N. Gulf ca. 1950 1 Brick garage

C. 42. 315 N. Gulf ca. 1930 2 Kenneth Hoyle House

Colonial Revival novelty-sided frame house with an asphalt-shingled side-gable roof, brick flues and chimney, a pent roof above the first –floor front windows (giving the house a Dutch appearance), a front stoop with fluted Doric columns, and 8/1-sash windows. Kenneth Hoyle was an attorney.

C. 43. 319A&B N. Gulf ca. 1925 1 Duplex

Craftsman/Colonial Revival brick duplex with two classically-detailed front stoops and diminutive gabled dormers on the asphalt-shingled side-gable roof. Sanborn maps indicate the duplex was built between 1925 and 1930.

N. 44. 321 N. Gulf ca. 1945 1.5 Bill Wood House

Tudor Revival brick house with an asphalt-shingled side-gable roof, a front entry/gable/chimney combination, a front stoop, concrete deck, and picture window, a side screened porch, and a rear shed dormer. Bill Wood was involved in the tobacco warehouse business.

C. 45. 325 N. Gulf ca. 1925 1 House

Craftsman bungalow of weatherboarded frame construction with a low-pitched, asphalt-shingled hip roof with gable extensions that engage a front porch and a side wing, and 6/6-sash windows with paneled shutters.

N. 46. 401 N. Gulf ca. 1960 2 House

Brick or brick-veneer house with one-story front section and two-story rear, with an asphalt-shingled gable roof, a front picture window, and modern-style 2/2 sash windows. Concrete tire-strip driveway behind on W. Chisholm.

C. 47. 405 N. Gulf ca. 1935 1 Watkins and Sadie Robards House

Craftsman aluminum-sided frame house with an asphalt-shingled clipped side-gable roof, and an entry stoop with widely overhanging gable eaves. The original owners of the house, "Watt" and Sadie Robards, reported on Sanford and Lee County social life for the Raleigh News and Observer. According to local tradition, the house is prefabricated the frame walls were trucked to the site and erected whole.

C. 48. 407 N. Gulf ca. 1920 1.5 Joseph E. Brinn House

Hybrid Late Victorian/Craftsman weatherboarded frame house with pressed metal roofing. The front of the house is a straightforward story-and-a-half Craftsman bungalow with a front-gable roof and a porch supported by conventional Craftsman tapered square posts on brick pedestals. Halfway towards the back a two-story element interrupts the story-and-a-half mass. This cross wing, and decorative rafter ends in the eaves and the sawn balustrade of a balcony over the front porch, are more akin to Victorian styling. A concrete tire-strip driveway runs down the side. Joseph E. Brinn of the Cross & Brinn real estate firm had the house built around 1920.

C. 49. 411 N. Gulf ca. 1925 2 R. T. Howard House

Craftsman house of weatherboarded frame construction with an asphalt-shingled hip roof and a one-story front porch. In the 1930s it was owned by R. T. Howard, who with Richard E. Bobbitt owned the Howard & Bobbitt wholesale grocery company and its retail arm, Progressive Stores. According to local tradition, contractor Joe Stout may have built this house. To the rear beside Bracken Street is a secondary dwelling that appears to be a converted garage contemporaneous with the main house.

C. 49a.	411 N. Gulf	ca. 1925	1	Frame secondary dwelling
C. 50.	503 N. Gulf	ca. 1930	2	Seawell House

Craftsman house of stuccoed frame or brick construction, an asphalt-shingled hip roof with decorative outriggers in the deep overhanging eaves, and two one-story porches with Craftsman characteristics. Behind the house is a brick garage with eaves detailing similar to that of the house, and a brick wall extends across the back of the lot.

C. 50a.	503 N. Gulf	ca. 1930	1	Brick garage
C. 51.	505 N. Gulf	ca. 1925	2	House House

Weatherboarded frame house with an asphalt-shingled hip roof, a brick chimney, a one-story front porch, and a frieze band that runs at the level of the second-story window sills. According to local tradition, contractor Joe Stout may have built this house. Behind the house stands a concrete-block building now used as a workshop but said to have been once used as a private nursery school and kindergarten.

N 51a.	505 N. Gulf	ca. 1950	1	Concrete-block building
C. 52.	507 N. Gulf	ca. 1925	1.5	Joe W. Stout House

Craftsman bungalow of weatherboarded frame construction, with an asphalt-shingled side-gable roof, a brick foundation, a porch with Craftsman brick and wood supports, exposed rafter and ceiling joist ends, and a front entry flanked by narrow-pane sidelights. Contractor Joe Stout built this bungalow as his own residence in 1915, according to tax records. The house was later owned by A. H. McIver, head of the Macks Stores chain (later Maxway stores), and the Hanner family.

N. 53.	511 N. Gulf	ca. 1950	1	O. T. Sloan House
--------	-------------	----------	---	-------------------

Colonial Revival weather boarded frame house with an asphalt-shingled side-gable roof, a brick foundation and flues, a front porch with square columns and a parapet railing, 6/6-sash windows, and a rear gravel drive. O. T. Sloan, an executive of Sanford-based Mack's Stores, lived in the house. According to tradition, the front section was built in 1930 and served originally as a clubhouse for adjoining tennis courts.

Spring Lane (east side)

C. 54. 604 Spring ca. 1925 2. Rosser-James House

Craftsman weather boarded frame house with an asbestos-shingled hip roof with decorative brackets in the soffit, a Craftsman front porch, a porte cochere on the south side, and an early two-car garage behind with a hip roof and early doors with multi-paned windows and horizontal panels. The front porch, the porte cochere, and the garage have brackets similar to those of the house roof. Roy P. Rosser was an early owner of the house, which was built between 1925 and 1930. About 1932, Arthur Augustus and Hallie Lee James moved to Sanford from Laurinburg, N. C. and bought the property. The house is currently being remodeled as temporary housing for actors associated with Sanford's Temple Theater.

North Vance Street (west side)

C. 55. 223 N. Vance 1935 2 Robert and Rebecca Benson House

Colonial Revival brick house with an asbestos-shingled side-gable roof with gabled dormers containing round-arched windows, a five-bay façade with 6/6-sash windows and a center entry with sidelights and an elliptical fanlight under a classical stoop, a one-story side porch, a brick chimney, and an ell. The center-passage-plan interior features sophisticated Georgian and Federal-style inspired treatments including pediments over the doorways off the passage, mantels, and molding strips forming panels on the walls. 1970s or 1980s decorative painting by a Greensboro interior decorator. A one-story brick garage, contemporary with the house, stands behind. Robert Jackson Benson, an executive with the Sanford-based Progressive Stores grocery chain (and later its President), and his wife Rebecca Lawrence commissioned Charlotte architect. J. R. Thrower to design their house, which was completed by Jonesboro builder Leslie P. Cox in 1936. H. A. Ellis and Bernice Kelly did the masonry work and John Westmoreland, Sr., executed the plasterwork. According to the Bensons's daughter, Mary T. Yarborough, the light fixture in the dining room is an electrified gasolier from a family home in Warren County.

C. 55a. 223 N. Vance ca. 1936 1 Brick garage

C. 56. 323 N. Vance 1924 2 James A. and Susie B. Overton House

Craftsman house of frame construction with a weatherboarded first story and a wood-shingled-sided second story, an asphalt-shingled hip roof, a one-story Craftsman front porch, and brick chimneys. James Overton, an insurance agent with New York Life, and his wife Susie Brooks, a former school teacher, hired local contractor Link Boykin to build the house (the house is similar in form and detail to the 1924 S. L. Long House at 220 N. Gulf, also built by Boykin).

C. 57 401 N. Vance ca. 1910 1 Spivey House

Late Victorian novelty-sided frame house with an asphalt-shingled hip roof with front gables containing rectangular louvered vents, and a one-story porch supported by turned posts. Originally a farmhouse with outbuildings and pastures behind it, 401 N. Vance may have pre-existed the Rosemont neighborhood, laid out to its east. In the 1930s the house was owned by a Mr. Spivey, a preacher who is said to have scolded his suburban neighbors for partying and card playing. According to another tradition, Mr. Spivey never made the transition to automobile travel, preferring instead the mule and wagon that he kept in a barn (now gone) to the rear of his house.

Hillcrest Drive (east side)

C. 58 112 Hillcrest ca. 1936 2 Lee County Hospital Nurses

Home

Colonial Revival/Mediterranean- influenced brick building with a flat roof, concrete trim and copings, brick quoining, a stepped parapet centered over second-story Palladian window and the front entry, which is sheltered under a small classical porch with a metal parapet railing, and a side fire escape. Off the northeast end of the building stands a utilitarian brick heating plant with a smokestack of tapered square-section form. The nurses home was built in connection with the 1930-31 Lee County Hospital, and it operated as a sort of boarding house. Both buildings now serve as county offices.

C. 58a. 112 Hillcrest 1930s 1 Brick heating plant

C. 59. 200 Hillcrest ca. 1940 1 House

Colonial Revival stretcher-bond brick or brick-veneer house with an asphalt-shingled side-gable roof, front entry with elliptical fanlight under a gabled stoop, modern 6/6-sash windows, basement apartment, soldier-course band at floor level.

N. 59a. 200 Hillcrest ca.1950 1 Frame apartment.

C. 60. 202 Hillcrest ca. 1940 1.5 Goldston House

Colonial Revival stretcher-bond brick or brick-veneer house with an asphalt-shingled side-gable roof with gabled dormers, front entry flanked by fluted pilasters under a pedimented stoop, soldier-flanked by fluted pilasters under a pedimented stoop, soldier-

course band at first floor level, 6/6-sash windows, slate flagstone walkway.

C. 60a. 202 Hillcrest ca. 1940 1 Brick garage.

C. 61. 204 Hillcrest ca. 1940 1 Freeman House

Colonial Revival stretcher-bond brick or brick-veneer house with an asphalt-shingled side-gable roof, brick chimney, 8/8-sash windows, basket weave band at floor level, modern double front doors.

C. 62. 208 Hillcrest 1940 1 Roger P. Bradley House

Colonial Revival weatherboarded frame house with an asphalt-shingled side-gable roof, brick chimney, entry with fluted side elements and broken pediment in the surround, concrete-block foundation.

Hillcrest Drive (West Side)

C. 63. 115 Hillcrest ca. 1925 1.5 W. R. McCauley House

Craftsman bungalow of stuccoed frame or brick construction, an asbestos-shingled side-gable roof with large gabled front dormer, engaged front porch with terminal porte cochere enclosed, brick chimney, decorative window sash, ca. 1960 one-story brick-veneer side wing, early concrete steps at street, side gravel parking lot. W. R. McCauley apparently built this house in the 1920s. Later it was owned by Dr. Floyd Knight, a surgeon, who may have added the one-story wing for an office.

N. 63a. 115 Hillcrest ca. 1970 1 Frame office.

C. 64. 205 Hillcrest ca. 1925 2 A. G. Perry House

Craftsman foursquare of weatherboarded frame construction, an asphalt-shingled hip roof, a brick chimney with decorative corbelled cap, 4/1-sash windows, one-story front porch with Craftsman brick and wood pillars, one-story rear wing. A. G. Perry owned the house in the 1920s. Later it was owned by a Dr. Hunter, who has a dentist.

C. 64a. 205 Hillcrest ca. 1930 1 Frame garage.

N. 65. 207 Hillcrest ca. 1950 1 Ernest and Ollie Kennedy

House

Stretcher-bond brick or brick-veneer ranch house with an asphalt-shingled side-gable roof, brick chimney, metal casement windows, gable-end carport /porte cochere. Ernest and Ollie Kennedy had this house built, perhaps in the late 1940s, which would make it

One of Sanford's older ranch houses. Ernest was an officer in the National Bank of Sanford.

N. 65a. 207 Hillcrest ca. 1950 2 B rick – veneer garage/apartment.

C. 66. 213 Hillcrest 1937-38 1.5 Briggs B. Kammer House

Colonial Revival Flemish- bond brick or brick-veneer house with an asphalt-shingled side-gable roof with gabled dormers, brick chimney, recessed front entry with fluted pilaster surround, screened side porch, brick walk. Briggs Kammer hired local contractor L. P. Cox to build this house. Cox built the Morgan House next door at 217 Hillcrest at the same time. Kammer owned “Kammer’s Men’s Store” in Sanford.

C. 67. 217 Hillcrest 1937-38 1.5 E. L. and Frances R. Morgan House

Tudor Revival brick house with an asphalt-shingled side-gable roof, front entry/gable/chimney composition, entry with Tudor arch and door with quarrel-paned window, pink granite trim and facings, 6/6 –sash windows with copper-flashed lintels, early north wing addition, rear wings and deck, brick walks and retaining wall along sidewalk. Tobacco warehouse owner E. L. “Jimmy” Morgan and his first wife, Frances Riddle, had this house begun in the Fall of 1937 and completed the following year. The Morgans may have given their builder, local contractor L. P. Cox, a design from a magazine on which to base the house. The pink granite trim and the slate for a (former) front walk came from quarries near Albemarle, N. C. Local roofing contractor Victor Cole added the north wing (a den) in 1943. About two years later, Morgan hired a Mr. Goldston (probably Dan Goldston) to build the garage/apartment behind the house.

N. 67a 217 Hillcrest ca. 1945 2 Brick garage/apartment.

C. 68. 223 Hillcrest 1940 2 Joseph and Lee M. Lazarus House

Colonial Revival house of brick (first story) and weatherboarded frame (second story) construction, which an asphalt-shingled side-gable roof, a symmetrical five-bay faced with a recessed center entry in a classical surround, a one-story sunroom on the north gable end, and a one-story gabled frame attached dependency (garage or den) on the south end. The elevated house site has quartzite retaining walls along Hillcrest and views into the Dry Creek Park along Sunset. Joe Lazarus (1907-74), born in Rhodesia (now Zimbabwe) to Russia immigrant parents, came to Sanford with his family in 1924 and engaged in the mercantile trade. Several years later he received a degree in pharmacy from the University of North Carolina and about 1929 he became a part owner (and later full owner) of the Lee Drug store. His first wife was Lee McIver, a daughter of Duncan E. and Kate Scott McIver. A contractor named Caddell, originally from the Elon area of North Carolina, was the house’s builder, according to tradition.

Sunset Drive (south side)

C. 69.	411 Sunset	ca. 1940	1	House
C. 70.	500 block Sunset entry pillars	ca. 1925	1	Brick and granite
C. 71.	503 Sunset	ca. 1926	2	Ida P. Coulter Tourist Home

Mediterranean-influenced brick house with flat roofs behind ceramic-tile visor roofs with metal crestings. The front entry, set in a projecting bay, has sidelights and a small tiled pent roof. The terraced lawn has modern landscape features including a circular brick drive and Brick walls. To the rear stands a two-story brick quest cottage with a mansarded roof similar to that of the main house. Ida Coulter and her husband, jeweler J. P. Coulter, lived at 505 Sunset. According to tradition, after J. P.'s death, Ida hired contractor Link Boykin to build this house for use as a tourist home (Business US 1 runs one block to the South along Carthage Street). C. A. Lano, chief executive of Borden Brick and Tile, purchased the house in 1929 and lived in it until 1950.

C. 71a.	503 Sunset	ca. 1926	2	Brick quest cottage
C. 72.	505 Sunset	ca. 1925	2	J. P. and Ida Coulter House

Vinyl-sided frame house with an asphalt-shingled hip roof, brick chimneys, a one-story screened side porch, French door windows on the first-story front, and a front entry with sidelights and an elliptical transom. Jeweler J. P. Coulter and his wife Ida had the house built; after J. P.'s death, Ida built the tourist home that stands next door at 503 Sunset.

C. 73.	509 Sunset	ca. 1930	1.5	House
--------	------------	----------	-----	-------

Craftsman bungalow of brick construction, with an asphalt-shingled side-gable roof with a large front shed dormer, an engaged front porch supported by a brick pillar, and a brick chimney.

C. 74.	513 Sunset	ca. 1940	1.5	House
--------	------------	----------	-----	-------

Colonial Revival brick house with an asphalt-shingled side-gable roof, a gabled roof extension with vinyl siding and an octagonal window in the gable, an engaged front porch supported by groups of square wood posts with latticework in between, and a brick chimney.

C. 75.	515 Sunset	ca. 1930	1.5	House
--------	------------	----------	-----	-------

Tudor-influenced period cottage of brick or brick-veneer construction, an asphalt-shingled side-gable roof, a 1.5-story gabled front projection, a gabled porch supported by brick arches, a similar side porch, and a brick chimney.

C. Site 76. 500 block Sunset ca. 1925 N/A Dry Creek Park

Sunset Drive (north side)

C. 77. 502 Sunset ca. 1925 1.5 Beulah Womble House

Tudor Revival/Craftsman house of brick construction, with an asphalt-shingled front-gable roof, false half-timbering in the front gable, and an engaged front porch supported by Craftsman columns. The bricks of the house walls are considerably darker and rougher than the more utilitarian bricks used in the construction of the basement. The landscaped yard in front of the house has a retaining wall of small brownstone boulders draped in ivy.

C. 78. 504 Sunset ca. 1940 2 House

Colonial Revival brick or brick-veneer house with a slate-shingled side-gable roof, a symmetrical five-bay façade, a front entry with a peaked classical surround, sidelights, and an elliptical fanlight, and 6/6-sash windows.

C. 79. 506 Sunset 1928 1.5 Harry and Lillian L. Isaacson House

Tudor Revival brick house with a complex asphalt-shingled hipped/clipped gable roof, a steep gabled front wing that projects from the high hip-roofed mass of the main house block. A small gabled entry porch with a Tudor archway projects from the front of the front wing. The house walls are constructed of textured red, purple, and olive-colored brick. Other features includes a variety of hipped dormers, one with quarrel-paned windows, and a brick chimney with fanciful red, yellow, and blue ceramic chimney pots rises behind the main roof. The yard contains a number of original features such as a small, detached, brick Tudor Revival garage (now made into a studio or quest apartment) and a curving walk paved in variegated blue and gray slate flagstones. Baltimore-born Harry Isaacson and his wife, Lillian Lederman, moved to Sanford in 1924 to open Isaacson's Ladies' Ready to Wear Shop. They hired local architect L. M. Thompson to design this house, completed in 1928.

C 79a. 506 Sunset ca. 1928 1 Brick garage

C. 80. 510 Sunset ca. 1930 1 House

Colonial Revival brick house with an asphalt-shingled side-gable roof, a gabled roof extension with a lunette window in the stuccoed front gable, an engaged porch supported by brick pillars, and a brick chimney.

N. 80a. 510 Sunset ca. 1960 1 Metal Carport

C. 81. 514 Sunset ca. 1930 1 House

Tudor Revival brick house with an asphalt-shingled side-gable roof with a gabled front wing, chimneys with paved shoulders and angled stacks, a relieving arch with a diamond motif over a front window, and a small front stoop. To the rear stands a frame garage with a front-gable roof.

C. 81a. 514 Sunset ca. 1940 1 Frame garage

C. 82. 516 Sunset ca. 1940 1 House

Brick house with an asphalt-shingled side-gable roof, a large front gable that engages a porch with brick knee walls and screening between square wood columns, a brick chimney, and a soldier-course band at floor level. Brick retaining walls extend in front of the house.

C. 83. 520 Sunset ca. 1940 2 House

Colonial Revival brick house with an attic story under an asphalt-shingled side-gable roof, a front entry with sidelights and an elliptical fanlight under a gabled porch, a side screen porch, and brick chimneys.

Gordon Street (north side)

C. 84. 308 Gordon ca. 1940 1 House

Cedar shake-sided frame house with an asphalt-shingled side-gable roof, 2/2 –sash windows, and a concrete –block foundation. The cedar shakes have recently been applied to replace vinyl siding; the original novelty weatherboards survive wholly or in part underneath. Next to the house stands a much-altered two-story garage (and possible work shop or storage room) with a front –gambrel roof and stone veneer.

N. 84a. 308 Gordon ca. 1940 2 Frame garage

Summit Drive (South side)

C. 85. 309 Summit ca. 1930 2 House

Tudor Revival stuccoed frame or brick house with an asphalt-shingled front-gable roof, false-half timbering in the front gable consisting of vertical stripes, a side wall dormer,

and a one-story Craftsman front porch. Sanborn maps indicate the house and the brick and frame garage that stands behind it were built between 1925 and 1930. The house is presently unoccupied and boarded up.

C. 85a. 309 Summit ca. 1930 1 Brick and frame garage

C. 86. 311 Summit 1905 1 J. U. Gunter House

Late Victorian weatherboarded frame house with an asphalt-shingled hip roof, a wraparound porch supported by classical columns, and a front bay window with decorative glazing and louvered wooden shutters. The interior has milled door and window surrounds, a vertical beaded tongue-and-groove wainscot in the center hall, and mantels with colonnettes, mirrored over mantels, and decorative iron fireplace inserts. Gunter, who was a lumber dealer, lived in the house until 1917 when he sold it to grocer Ralph Monger, Sr. The house is presently unoccupied.

C. 87. 315 Summit 1937 1.5 G. H. Oliver House

Colonial Revival brick house with an asphalt-shingled side-gable roof with three gabled front dormers, a symmetrical three-bay façade, a one-story west side wing with a brick chimney with paved shoulders, and an east gable-end porch with square wood posts and a decorative frieze. In the frieze of the main house block and in the intrados of the segmental pediment of the front entry surround are distinctive machicolated moldings. The two-car garage behind is similar in detail to the house. Merchant G. H. Oliver had the house built in 1937.

C. 87a. 315 Summit ca. 1937 1 Brick garage

C. 88. 411 Summit ca. 1935 1.5 D. C. Holler, Sr. House

Tudor Revival brick house with an asbestos-shingled side-gable roof with a shed dormer and a front gable/entry/chimney combination. Other features include stucco detail in the gables that suggests half-timbering, terra-cotta chimney pots, and a round-arched front entry with cast-stone trim. In the front yard are monkey puzzle trees; to the rear, fronting on N. Vance, is a one-story two-car garage of brick construction with a stuccoed gable like those of the main house.

C. 88a 411 Summit ca. 1935 1 Brick garage

C. Struct. 89. 500 block Summit ca. 1925 1 Granite entry pillars

C. 90. 503 Summit ca. 1925 1.5 Harvey Kennedy House

Craftsman bungalow of brick construction, with an asphalt-shingled side-gable roof with an asphalt-shingled side-gable roof with a shallow-pitched gabled dormer, a front porch engaged under a gabled extension with a peaked span supported by decorated stout

square wood columns on brick pedestals, gable brackets, brick chimney, a rear shed dormer and engaged and enclosed rear corner porch, and a gabled bay window on the side. In the yard are a quartzite wall and bird bath and a one-car brick garage with gable brackets.

C. 90a. 503 Summit ca. 1925 1 Brick garage

C. 91. 507 Summit ca. 1940 2 Steele Street Methodist Church Parsonage

Colonial Revival brick or brick-veneer house with an asphalt-shingled side-gable roof, a symmetrical five-bay front elevation, a front entry with a peaked classical surround, sidelights, and an elliptical-arched transom, a one-story side screened porch, a brick chimney, and panels under the front windows.

N. 92. 509 Summit ca. 1960 1.5 Geneva Sloan House

Brick or brick-veneer house with an asphalt-shingled side-gable roof an engaged front porch with metal supports, and a brick chimney.

C. 93. 513 Summit ca. 1930 1.5 M. S. and Maud Leverette House

Colonial Revival brick house with an asphalt-shingled side-gable roof with a gabled dormer, and a front entry in a gabled projection. The brick garage to the rear has a front gabled roof. M. S. and Maud Leverette built this house about 1930. Rainbow Pottery, An art pottery established in 1928 and oriented to the tourist trade, was apparently owned by Leverette in the 1930s.

C. 93a. 513 Summit ca. 1930 1 Brick garage

N. 94. 515 Summit ca. 1960 1.5 Brinn House

Colonial Revival brick or brick-veneer house with an asphalt-shingled side-gable roof, a gabled side porch with latticed wooden supports, a classical entry surround, and a brick chimney. The frame garage to the rear has novelty weatherboard siding and a front-gable roof.

N. 94a. 515 Summit ca. 1960 1 Frame garage

C. 95 519 Summit ca. 1930 1 Parks House

Stuccoed frame or masonry house with an asphalt-shingled side gable roof, circular windows in the gables, a classical gabled entry stoop, a front entry with a semi-circular fanlight, and a modern repair to a front corner using plywood sheathing.

N. 96. 521 Summit ca. 1945 1 House

Brick or brick-veneer house with an asphalt-shingled side-gable roof, a gabled side porch, brick chimneys, and a classical entry surround.

C. 97. 523 Summit ca. 1930 1 Max T. Heins House

Mediterranean-influenced stuccoed masonry (probably concrete-block) house with flat and side-gable roof (latter section with metal sheathing) and a front porch supported by square wood columns on a stuccoed wall. Shed to rear is stuccoed, suggesting it is contemporary with house. Telephone executive Max T. Heins, who owned this house around World War II, may not have been its original owner.

C. 97a. 523 Summit ca. 1930 1 Stuccoed shed

C. 98. 527 Summit ca. 1930 1 Charles Hatch House

Craftsman brick house with an asphalt-shingled clipped side-gable roof, an arched entry stoop, a round-arched louvered vent in a front gable, a brick chimney, and an added aluminum front porch. Dentist Charles Hatch owned this house in the late 1930s.

C. 98a. 527 Summit ca. 1930 1 Frame shed

Summit Drive (north side)

C. 99. 304 Summit ca. 1925 1.5 H. F. and Elizabeth M. Makepeace House

Craftsman bungalow of brick (first story) and frame (upper story) construction, with an asphalt-shingled side-gable roof, a front gable and gable dormer with variegated wood-shingle sheathing, and an expansive engaged front porch that terminates in a porte cochere. The porch has tapered wood pillars on brick pedestals linked by brick walls with decorative scuppers, and the multiple house gables have brackets. The brickwork of the main body of the house is composed of mottled red, purple and orange bricks. Henry Fisher Makepeace, an executive officer of the Sanford Sash & Blind Company, and his wife Elizabeth Milliken probably hired local architect L. M. Thompson to build this stylish house, which is similar in form and detail (if not finish) to the nearby Lewis D. Isenhour House at 318 Summit.

C. 100. 308 Summit ca. 1940 1.5 House

Colonial Revival brick house with an asphalt-shingled side-gable roof with a centered front gable, a front porch with classical pilasters and turned columns, and a brick chimney.

C. 101. 310 Summit ca. 1915 2 Austin McCormick House

Vinyl-sided frame house of foursquare form, with an asphalt-shingled hip roof, 1/1 – sash windows, and a one-story Craftsman porch dating to the 1920s or 1930s that replaced an original wraparound porch supported by classical columns. Early owner Austin McCormick was a cotton broker.

C. 102. 314 Summit ca. 1925 1.5 Fred Vansant House

Craftsman bungalow of weatherboarded frame construction, with an asphalt-shingled side-gable roof, a front porch, and a front entry with decorative sidelights. The house is thought to have been built by Fred Vansant, Sanford station agent for the Atlantic Coastline Railroad.

C. 103. 318 Summit 1929 1.5 Lewis D. Isenhour House

Tudor Revival/Craftsman house of brick (first story) and frame (upper story) construction, with an asphalt-shingled side-gable roof bristling with false half-timbered gables and gabled dormers. The engaged porch across the front, supported by rows of stout brick pillars, resolves into a porte cochere at the southwest end. Other features include Palladian windows in a front gable and dormer, brick chimneys, gable brackets, and dark textured brickwork. Behind the house stands a hip-roofed garage and storage building. Lewis D. Isenhour was the son of Calvin Isenhour, head of the Isenhour Brick Company. Later, as president of his father's company, Lewis D. Isenhour directed the concern into one of the nation's largest brick manufacturers. Isenhour chose local architect L. M. Thompson to build this stylish house, which is similar in form and detail (if not finish) to the nearby H. Fisher and Elizabeth M. Makepeace House at 304 Summit.

C. 103a. 318 Summit ca. 1940 1 Brick garage/storage bldg.

N. 104. 408 Summit ca. 1980 1 John C. Muse Building

Brick-veneer office building with variegated beige and brown brickwork, a metal-parapeted flat roof, and tinted plate-glass windows. Fronting the building at the corner of Summit and N. Gulf are two asphalt parking lots with landscaped borders along the street with mature trees from a pre-existing residential yard at the location. The building was built for accountant John C. Muse, and is presently occupied by Dixon, Odom, & Co., L.L.P., and the Central Carolina Hospital Home Care Store. A house used as a Chapel by Sanford's Catholic congregation during the mid-twentieth century formerly occupied the site.

C. 105. 502 Summit 1924 1.5 T. S. Cross House

Colonial Revival aluminum-sided frame house with an asphalt-shingled clipped side-gable roof, large front and rear shed dormers, front entry with gabled stoop supported by brackets, banks of 6/1 sash windows, pent roof across west gable end, mansarded one-

story sun room with deck above on east end, rear brick chimney and flue and screened porch. The house was constructed for T. S. “Lux” Cross, one of the developers of McIver Park, and was either the first or second house in the subdivision. In form, the house bears a strong resemblance to kit houses distributed by Sears, Roebuck and Company in the 1920s.

C. 106 504 Summit ca. 1930 1 House

Tudor Revival/Craftsman bungalow of stuccoed frame or brick construction, with an asphalt-shingled side-gable roof, gable brackets, a brick chimney, and a reworked front porch that extends to a carport.

C. 106a. 504 Summit ca. 1930 1 Brick tile shed

C. 107. 506 Summit 1927-28 William L. Jewell House

French Eclectic house constructed of light-colored brick, with an asphalt-shingled hip roof, with modillion-like blocks in the eaves. On the first story of the front façade are French doors surmounted by classical entablatures with consoles and escutcheon and swag designs. At the east corner of the façade is an inset entry porch with arches trimmed with red brick. The second story has eight-over-eight –sash windows with paneled shutters with pine tree cut-outs. On the west end of the house is an arcaded porte cochere with a sitting balcony above. Behind the house are an original hip-roofed, frame two-car garage and brick outbuildings. The original concrete front entry walk has scribed decorative patterns. Sanford builder William Leon Jewell (ca. 1889-1964) made an architectural statement when he built his residence out of light Illinois brick in 1927-28. The house contrasts dramatically with contemporaneous dwellings constructed of locally manufactured red brick. At the time Jewell built his unusual French Eclectic residence, the 1914 North Carolina State University graduate in civil engineering had just left the construction firm of J. W. Stout Company and formed a Partnership with Charles Riddle. From the late 1920s on Jewell Riddle Company built schools, manufacturing plants, and military installations throughout the Southeastern United States.

C. 107a. 506 Summit ca. 1930 1 Frame garage

C. 107b. 506 Summit ca. 1930 1 Brick Shed

C. 108. 510 Summit 1924 2 Brown-Yarborough House

Weatherboarded frame house with an asphalt-shingled hip roof with front gable, a one-story Craftsman front porch sheltering an entry with sidelights, and a brick chimney. Behind stands a two-car frame garage. The house, one of the first three in the McIver Park subdivision, was built by contractor Vesper Brown. The house was later owned by Phil C. Yarborough, who owned Fairview Dairy in Sanford and operated the Fairview Restaurant downtown.

C. 108a. 510 Summit ca. 1925 1 Frame garage

C. 109. 516 Summit ca. 1930 2 House

Brick foursquare with an asphalt-shingled hip roof, paired 6/1-sash windows, a brick chimney, and a front entry surround with a belled pent roof supported by brick pilasters. Behind stands a hip-roofed frame garage/storage building.

C. 109a. 516 Summit ca. 1930 1 Frame garage/storage bldg.

C. 110. 524 Summit ca. 1940 1 R. Brooks Wicker House

Colonial Revival brick or brick-veneer house with a slate-shingled front-gable roof, a classical entry surround, brick chimneys, and a vinyl-sided frame addition to one side.

Green Street (south side)

N. 111. 309 Green ca. 1950 1 House

Board-and-batten-sided frame with an asphalt-shingled side-gable roof, gabled front wing, front porch, and brick chimney.

C. 112. 311 Green ca. 1930 1 House

Craftsman bungalow of brick construction, with an asphalt-shingled hip roof, front porch with brick pillars engaged under a bracketed gable.

C. 113. 313A&B Green ca. 1910 1 House

Late Victorian frame house with weatherboard siding, an asphalt-shingled hip-and-gable roof, a staggered front porch supported by turned posts, 2/2 –sash windows, and a small Queen Anne window in the front gable. To the rear stands a novelty weatherboard-sided frame garage and work room.

C. 113a. 313A&B Green ca. 1940 1 Frame garage

Green Street (north side)

N. 114. 308 Green ca. 1945 1 House

Novelty weatherboard-sided frame house with an asphalt-shingled side-gable roof with a front gable, 6/6-sash windows. To the rear stands a novelty weatherboard-sided frame garage.

N. 114a. 308 Green ca. 1945 1 Frame garage

C. 115. 310 Green ca. 1930 1 House

Craftsman bungalow of weatherboarded frame construction, with an asphalt-shingled hip roof, a front porch supported by square wood columns under a bracketed gable roof with a three-part louvered vent in the gable, decorative window sash, brick chimney, and a brick basement containing a garage.

C. 116. 312 Green ca. 1930 1 House

Craftsman bungalow of weatherboarded frame construction, with an asphalt-shingled side-gable roof that engages a front porch with Craftsman wood and brick columns, brick chimney, shed dormer.

Cross Street (south side)

C. 117. 309 Cross ca. 1940 1 House

Colonial Revival brick house with an asphalt-shingled side-gable roof, front entry with a pedimented surround and a transom, paired 6/6-sash windows, and a modern frame side wing.

C. 118. 311 Cross ca. 1930 1 House

Craftsman bungalow of aluminum-sided frame construction, with an asphalt-shingled side-gable roof with a shed dormer, and engaged front porch supported by classical turned columns, and brick chimneys.

C. 119. 315 Cross ca. 1925 1.5 Edward A. and Clara
G. Griffin House

Craftsman bungalow of weatherboarded frame construction, with an asphalt-shingled front-gable roof, a front gabled extension that engages a porch with Craftsman brick and wood supports and a window in the gable, gable brackets, brick chimney. Men's Clothier Edward Adolphus "Dolph" Griffin and his wife Clara Glenn lived in this house in 1927, although they did not build it. The house was probably built a year or two earlier.

Cross Street (north side)

C. 120. 304 Cross ca. 1930 1.5 House

Craftsman bungalow of weatherboarded frame construction, with an asphalt-shingled front-gable roof, a front gable with wood-shingle sheathing and an arched window with flanking louvered vents, brackets in the gable and in the cornice, a front porch with an original glassed-in sunroom, large three-part front window, and a brick chimney.

C. 121. 306 Cross ca. 1930 1 House

Craftsman bungalow of brick construction, with an asphalt-shingled hip roof with a large hipped dormer containing decorative windows, an engaged front porch supported by brick pillars. To the rear stands a frame shed.

C. 121a. 306 Cross ca. 1930 1 Frame Shed

C. 122. 310 Cross ca. 1930 1 House

Craftsman bungalow of novelty-weatherboarded frame construction, with an asphalt-shingled hip roof with a hipped dormer containing louvered vents, an engaged front porch supported by Craftsman brick and wood columns, decorative windows, and a brick flue.

C. 123. 312 Cross ca. 1930 1 House

Craftsman bungalow of weatherboarded frame construction, with an asphalt-shingled hip roof with a hipped ventilation dormer, an engaged front porch supported by Craftsman brick and wood columns. To the rear stands a two-story garage/apartment, the first story constructed of concrete block, the second of asbestos-sided frame construction

C. 123a. 312 Cross ca. 1945 2 Concrete block and frame
Garage/apartment

C. 124. 316 Cross ca. 1930 1 House

Craftsman bungalow of weatherboarded frame construction, with an asphalt-shingled side-gable roof, a front porch engaged under a gabled extension with a three-part window/ventilator in the gable and modern turned wood posts underneath, gable brackets, and a brick chimney.

C. 125. 318 Cross ca. 1925 1.5 Kemp and
Anna Baldwin House

Craftsman bungalow of weatherboard frame construction, with an asphalt-shingled side-gable roof with a gabled dormer, an engaged front porch, a decorative window sash.

West Chisholm Street (south side)

C. 126. 305 W. Chisholm ca. 1930 1 House

Craftsman bungalow of weatherboarded frame construction, with an asphalt-shingled side-gable roof with a gabled dormer, and engaged front porch supported by Craftsman brick and wood columns, gable brackets, front entry with sidelights. In the yard is a wood privacy fence.

C. 127. 307 W. Chisholm ca. 1930 1.5 House

Craftsman bungalow of weatherboarded frame construction, with an asphalt-shingled side-gambrel roof with a pedimented front dormer, an engaged front porch supported by Craftsman brick and wood columns, and a front entry with sidelights. To the rear stands a weatherboarded frame garage.

C. 127a 307 W. Chisholm ca. 1930 1 Frame garage

C. 128. 309 W. Chisholm ca. 1930 2 House

Craftsman foursquare of vinyl-sided frame construction, with an asphalt-shingled hip roof, a brick side chimney, a small piano room addition to the west side, and a one-story screened front porch. This house may have been built by local contractors, Jewell-Riddle Company. To the rear is a small frame shed.

N. 128a. 309 W. Chisholm ca. 1980 1 Frame shed

C. 129. 311 W. Chisholm ca. 1930 2 House

Craftsman foursquare of weatherboarded frame construction, with an asphalt-shingled hip roof, a one-story front porch supported by Craftsman brick and wood columns, and a front entry with sidelights. This house may have been built by local contractors, Jewell-Riddle Company. To the rear is a small metal shed.

N. 129a 311 W. Chisholm ca. 1970 1 Metal Shed

N. 130. 319-21 W. Chisholm ca. 1960 1 Duplex

Ranch-style brick-veneer duplex with an asphalt-shingled hip roof, double aluminum steps, a front patio with railing, double front picture windows, and a basement.

C. 131. 407 W. Chisholm ca. 1930 1 Britts House

Craftsman bungalow of weatherboarded frame construction, with an asphalt-shingled side gable roof with a gabled front ventilator with green asphalt-shingle sheathing (possibly original), gable brackets, brick chimneys, 6/1-sash windows, and an engaged front porch supported by Craftsman wood and brick columns.

C. 132. 411 W. Chisholm ca. 1925 1 R.T. Howard House

Craftsman bungalow of aluminum-sided frame construction, with an asphalt-shingled side-gable roof with gabled front ventilator, an engaged front porch supported by paired and trebled square wood posts on brick pedestals, 1/1-sash windows, and gable brackets. R. T. Howard was the Howard of Howard & Bobbit, a local wholesale grocery firm that

operated a regional retail grocery chain known as Progressive Stores in the mid-twentieth Century.

West Chisholm Street (north side)

C. 133. 308 W. Chisholm ca. 130 1.5 Gilliam House

Craftsman bungalow of brick and frame construction with an asphalt-shingled side gambrel roof with a broad shed dormer, a screened front porch with a front gable roof, and a basket weave course at the level of the first floor. Sanborn maps indicate the house was built between 1925 and 1930.

C. 134. 310 W. Chisholm ca. 1930 2 House

Colonial Revival stuccoed frame or brick house with an asphalt-shingled side-gambrel roof, a one-story side sunroom, and a front entry with sidelights and a bell-cast stoop. The yard features brick and railroad-tie retaining walls.

C. 135. 312 W. Chisholm 1928 2 House

Craftsman foursquare of brick construction, with an asphalt-shingled hip roof, a one-story craftsman porch, a brick chimney, and a concrete tire-strip driveway behind. To the rear stands a brick garage; the yard features brick retaining walls.

C. 135a 312 W. Chisholm ca. 1940 1 Brick garage

C. 136. 406 W. Chisholm ca. 1930 2 A. K. Miller House

Craftsman foursquare of asbestos-sided frame construction, with an asphalt-shingled hip roof with a hipped front dormer, a one-story front porch with a porte cochere extension, both supported by Craftsman brick and wood columns, a brick chimney, 1/1-sash windows, and an elliptical second-story front window. The Miller family, who began the Miller Funeral Home in Sanford, is believed to have employed local contractor Link Boykin to build this house.

C. 137. 410 W. Chisholm ca. 1930 1 Frank Street House

Craftsman bungalow of weatherboarded frame construction, with an asphalt-shingled side-gable roof with a gabled front dormer, an engaged front porch supported by Craftsman brick and wood columns, 4/1-sash windows, and a front entry with sidelights, and elliptical fanlight, and battered trim.

Bracken Street (south side)

N. 138. 303 Bracken ca. 1950 First Church of Christ Scientist

Colonial Revival brick building with a principal entry facing Horner Boulevard and featuring a pedimented stoop supported by turned classical columns and sheltering double six-panel doors. Other features include an asphalt-shingled front –gable roof, a secondary entry with a pedimented surround on Bracken Street, 6/6-and 12/12-sash windows with textured panes, and a rear gravel parking lot.

N. 139. 309 Bracken ca. 1956 1 Bryant Johnson House

Board- and-batten frame ranch with a low-pitched asphalt-shingled hip roof and a brick chimney. Real estate agent Bryant Johnson built the original two-room core of this one-story frame house about 1956.

C. 140. 311-13 Bracken ca. 1930 1 Harward Duplex

Brick duplex with an asphalt-shingled hip-and-side-gable roof, two gabled stoops with unusual sawn ornament in their gables, two front entries flanked by sidelights, and a brick chimney. The duplex was built between 1925 and 1930 (according to Sanborn Maps) by Deep River Elementary School principal W. C. Harward, who lived in one half of the house and rented out the other half.

Bracken Street (north side)

C. 141. 306 Bracken ca. 1935 1 P. W. West House

Tudor Revival brick house with an asphalt-shingled side-gable roof with stuccoed gables, a rear wing, and a picturesque brick chimney and multiple stuccoed gables projecting from the principal gabled roof grouped around the recessed front entry. The house was built during the 1930s by P. W. West, who operated a car dealership in Sanford.

C. 142. 308 Bracken ca. 1925 1 John W. Liles House

Craftsman bungalow of weatherboarded frame constructed with an asphalt-shingled gable roof, a deep front porch, side bay windows with gabled roofs, and front and side gables sheathed in wood shingles divided by vertical wooden strips. Cotton broker John W. Liles resided in the house during the 1930s. To the rear stands a frame garage with composition siding and one wide bay.

N. 142a. 308 Bracken ca. 1970 1 Frame garage

N. 143. 310-12A&B Bracken ca. 1947, 1960 1.5 House

Two-part dwelling consisting of a story-and-a-half west section (310; ca. 1947) that may originally have served as the garage of the renovated Robert Bracken House at 500 N. Gulf (which it abuts), and a later Ranch-style east section (312A&B; ca.1960). The west

section features an asphalt-shingled front-gable roof, asbestos-shingle sheathing, a mansarded side wing, and a ca. 1960 front porch with metal supports. The east wing features an asphalt-shingled hip roof, a recessed front porch, and a side carport.

West Weatherspoon Street (south side)

C. 144. 309 W. Weatherspoon ca. 1925 1 Haughton Frazier House

Craftsman bungalow of frame construction with weatherboard siding on the exposed exterior walls and board –and-batten siding under the front porch. The porch has a stylish Craftsman wall and pedestals of white quartzite rubble supporting square wood posts with arched brackets. The shallow east gable end of the porch ties into a quartzite rubble chimney. The house also features an asphalt-shingled side-gable roof, gable brackets, and a rear wing with exposed rafter ends. Across the front of the lot extends a quartzite retaining wall with steps. Haughton Frazier operated a car dealership in Sanford during the 1920s.

C. 145. 311 W. Weatherspoon 1924 2 Teague-Brooks House

Colonial Revival aluminum-sided frame house with an asphalt- shingled side-gable roof, a front entry with sidelights and an elliptical fanlight, and a front stoop with an unusual arched roof. To the rear is a gable-fronted brick garage. Lee County Superintendent of Schools Claude Teague built the house in 1924 in view of the former Sanford High School on North Horner Boulevard. Teague only lived in the house for a year; in 1925 or 1926 he sold it Jarvis Brooks. H. M. and Alma Hackney were other former owners of the house.

C. 145a 311 W. Weatherspoon ca. 1940 1 Brick garage

West Weatherspoon Street (north side)

C. 146 306 W. Weatherspoon 1910 2 James C. Williams House

Queen Anne weatherboarded frame house with an asphalt-shingled front-gambrel roof with kicked eaves and a prominent elliptical attic window. Projecting from this gambrel end is a gabled wing, also with kicked eaves, that resolves into a polygonal bay window at the first-floor level, sheltered under a curved wraparound veranda with classical columns and turned balusters. The bay window has large one-over-one sash windows, the upper sash with patterned muntins. The house was built in 1910 by James C. Williams, apparently from published plans, and was owned by the W. L. Seawell family for many years. Nearly identical houses from the first decade of the twentieth appear in Eden, North Carolina, and Newport, Virginia.

C. 147. 308 W. Weatherspoon ca. 1910 2 Dewey H. Cooper House

Aluminum-sided frame house with an asphalt-shingled side-gable roof, a full-façade one-story front porch and a smaller, centered balcony with a gable roof above. To the rear extends two-and-one-story ells. The earliest known occupant of this house was grocer Dewey H. Cooper.

C. 148. 310-12 W Weatherspoon ca. 1940 1 Duplex

Brick or brick-veneer duplex with an asphalt-shingled side-gable roof, two engaged front porches, and original concrete walks. The duplex is similar in form to the one at 110-112 N. Gulf, located outside the district. Dewey H. Cooper, whose house stands next door at 308 W. Weatherspoon, had this duplex built as a rental property.

C. 149. 314 W. Weatherspoon ca. 1930 1.5 House

Colonial Revival brick house with an asphalt-shingled side-gable roof with gabled dormers, a bracketed entry stoop, a small side entry porch, and a brick driveway and walks.

C. 150. 318 W. Weatherspoon ca. 1920 1.5 A. P. King House

Colonial Revival replacement beaded weatherboard frame house with a slate-shingled front-gambrel with dormers, an inset porch, and flanking one-story wings with roof balustrades (the east wing contains a sun porch; the west wing functions as a porte cochere). In the yard is a brownstone rubble retaining wall. A. P. King built the house; later it was owned by his daughter and her husband, Mr. and Mrs. Lynn Perry.

C. 151. 400 W. Weatherspoon 1934 2 Charles M. Reeves, Sr.
House

Colonial Revival brick house with an asphalt-shingled side-gable roof, a symmetrical five-bay façade with an entry with sidelights and an elliptical transom sheltered by a semi-circular porch with classical columns and a dentil cornice. The six-over-six sash windows have paneled shutters with crescent moon accents. One-story porches supported by brick pillars extend on the two gable ends of the house. Charles M. Reeves, Sr., an agricultural real estate broker, built the house, which has been neglected for some years.