Historic Resource Survey Phase 1

Table of Contents

Introduction		1
Methodolog	y	4
List of Histo Erected by the	oric Markers he City of Carrollton	5
Members of Historic Pres	the servation Advisory Committee	6
Old Downto	own Carrollton Area	
	Address Lists	9
Carrollton 1	Heights Area	
	Address Lists Area Map Entries	51
Francis Per	ry Area	
	Address Lists	115
Denton Driv	ve Area	
	Address Lists Area Map Entries	125
Josey Rancl	ho Area	
	Address Lists	

INTRODUCTION

An inventory of historic resources is a central element of any city's planning and historic preservation efforts. Increasing numbers of communities are recognizing that historic preservation and sensitive adaptive reuse provides benefits in economic development, tourism and infill growth. Historic preservation - not demolition - has been key to downtown revitalization programs in many cities across the country and state.

A Historic Resource Survey was conducted by Dallas County in 1982. This publication represents an update of that survey, and the initial phase of an historic resource survey of the City of Carrollton, conducted by the Carrollton Historic Preservation Advisory Committee. The Committee advises and makes recommendations to the City Council to preserve the city's landmarks and built environment, and to protect architecturally and/or culturally significant resources for future generations.

As of 2003, the City of Carrollton has recognized thirteen sites and events, and three structures as "historically significant," along with one structure just outside the city. A list of these recognitions by the City is included, but not all are included in this survey since this survey focuses on structures.

In December 1990, the Historic Preservation Advisory Committee prepared a list of possibly significant structures and sites that should be investigated for recognition. It was based on an intimate and personal knowledge of the community and its history held by the original members. Over time, other items were added to the list, and it eventually became a basis for this survey, which itself should serve as a solid foundation for the continued evaluation and preservation of historic resources within the city.

Due to funding limitations, all possible structures are not included in this survey. The Historic Preservation Advisory Committee intends to publish additional volumes in the future with other worthwhile structures. This volume identifies a representative sampling of structures, primarily located in the Old Downtown Square and Carrollton Heights areas. These structures were selected for their contribution to or association with:

- Specific events and/or broad patterns of local history;
- Persons or families significant to local history;
- Distinctive characteristics of an architectural style, type or period of development;
- Integrity or excellence of design, craftsmanship or material;
- Conformity to original appearance and state of repair;
- A distinctive period or geographic area in the development of the community.

Due to the youth and rapid development of the city, many of the resources included herein are modest and were constructed relatively recently. While some people may not hold many of the structures listed to be "significant," their meaning to the local community and their environments must also be considered. Carrollton is fortunate that its Old Downtown and Carrollton Heights areas have survived largely intact and whole, as cohesive examples of early-Twentieth-Century "small-town" community development.

Like most such communities, much of Carrollton's architectural heritage is concentrated in older neighborhoods. Although this Survey includes other examples, it focuses on two areas: Carrollton Heights and Old Downtown Carrollton.

Carrollton Heights

Although it is actually made up of three subdivisions, the first large-scale, organized residential development in Carrollton is commonly referred to as "Carrollton Heights." This area began to be platted and developed immediately after the disastrous flood of 1908. Carrollton Heights is an elevated area to the northeast of the original town area, and was the location of a free-flowing spring that already served as the community's water supply. In 1916, one year after Carrollton received electric service, a massive fire caused by faulty wiring destroyed almost half of the older existing residential area near downtown and spurred the further development of Carrollton Heights.

The 1930s saw an expansion of the neighborhood eastward toward the newly-constructed, WPA-built Carrollton High School (currently A.W. Perry Middle School) at Belt Line Road and Warner Street with the addition on a number of fashionable homes. Building in the area slowed in the years after the Second World War. It resumed in the 1950s with the construction of several highly fashionable examples of Ranch-style architecture in the eastern end of the neighborhood.

Between 1910 and 1960 Carrollton Heights was home to many business leaders and prominent citizens in the city. W. F. Vinson, the first elected mayor of Carrollton, lived in the neighborhood. Other important local businessmen who built homes in the area included J. T. Rhoton, bank president and founder of the Rhoton Funeral home; W. L. Martin, owner and editor of the Carrollton Chronicle; Charles Johnston, local businessman and entrepreneur; Doctor E. W. Burnett, physician; civic leader Belle Allen, Jake Gravley, Carrollton Mayor "Roy" McCormick, George F. Myers, early Carrollton postmaster; and numerous members of the areas founding families who moved "into town" from their surrounding farms.

There are few places in the Dallas area where one historic neighborhood contains examples of as many different architectural styles covering the period of 1910 to 1960. An architectural survey of the area provides a fully developed look at the progress of American domestic architecture, beginning prior to the first World War, continuing through World War II and on into the late 1950s. Nine distinctive styles of homes are found in the neighborhood, all built between 1910 and 1960.

On May 6, 2003, the Carrollton City Council recognized the importance of this area by enacting Carrollton's first Historic Overlay Zoning District to protect this unique area.

Old Downtown Carrollton

This area is considered the "heart" of Carrollton. It retains much of the appearance of an early-twentieth century small-town square. The most historically-significant structures are the Gravley Hardware, Bank of Carrollton and Plaza Theater buildings. The commercial buildings on the west side of the square, though greatly altered, remain and might be restored a more original appearance.

The Historic Preservation Advisory Committee recognizes that this publication is only representative, and intends to continue to investigate, document and catalogue additional historic resources in the future. The Committee further recognizes this survey is by its very nature subjective and therefore a reflection of the individual surveyor's observations and interpretations of what is "historically significant" and what is not.

CARROLLTON HISTORY

Carrollton is located in northwest Dallas County and Southwest Denton County, on Interstate Highway 35E fourteen miles north of downtown Dallas. Most local historians believe Carrollton received its name from the hometown of early settlers, who came from Carrollton, Illinois. The name was officially established on May 16, 1878, when the first U.S. Post Office opened in Carrollton.

Early settlers arrived in the 1840's, claiming land grants from The Peters Colony. These industrious families shared a dream of prosperity. They planted crops, raised cattle and sheep, and built homes and churches.

In 1878 an agent for the Dallas & Wichita Railroad (which became part of the Missouri, Kansas & Texas Railroad in 1880) filed an early plat of Carrollton at the Dallas County Courthouse. By 1885, Carrollton had cotton gins, flour and grist mills, a school, and two churches. In 1888, the Cotton Belt Railroad crossed the "Katy" just north of the town square, and Carrollton began to develop into a shipping center for livestock, grain, and cotton.

In 1900 and 1901, George Myers and his brother J.S. filed plats for what would be the east, south and west sides of the current town square.

On June 14, 1913, Carrollton voted to incorporate as a general law city, and the first city officers were elected on July 19, 1913.

After World War II, Carrollton benefited from the "baby boom," its proximity to Dallas and the development of the Interstate Highway system. Carrollton's population grew from 921 (in 1940), to 109,576 (in 2000) - an increase of more than one hundredfold.

METHODOLOGY

The Historic Preservation Advisory Committee took the following steps when conducting this survey:

- **Preliminary Preparation**: identification of the general objectives, intent, content and design of the survey, and of general areas to be surveyed.
- Material Preparation: development of a master inventory list and survey forms.
- **Preliminary Field Work**: on-site examination of specific sites and their environs, completion of survey forms for each property, and taking photographs.
- **Intermediate Analysis**: discussion and analysis of the results of the preliminary field work, and identification of additional areas or specific sites to be surveyed, and additional information to be gathered.
- **Final Field Work**: survey of additional sites or areas, and gathering of additional information.
- **Document Design**: discussion and approval of the final contents and design of the Carrollton Historic Resource Survey.

Historic Recognition Markers Erected by the City of Carrollton

- 1. A.W. Perry Homestead
- 2. A.W. Perry Cemetery
- 3. 1208 Clint (Belle Allen House included in the Carrollton Heights Area)
- 4. Bramblitt Woodright
- 5. Carrollton Town Square
- 6. Carrollton Railroad Crossing
- 7. Carrollton Black Cemetery
- 8. First Carrollton Post Office
- 9. Furneaux Cemetery
- 10. Hebron First Baptist Church
- 11. Josey Rancho
- 12. Pioneer Park
- 13. Plaza Theater (included in the Old Downtown Area)
- 14. Riley Cemetery
- 15. Simms Chapel AME Church Congregation
- 16. Trinity Mill & Community
- 17. Union Baptist Church Congregation
- 18. Vandergriff Street
- 19. Warner Cemetery
- 20. Incorporation of the City of Carrollton

The idea of an updated Historic Resource Survey for Carrollton was first raised in the October, 1998 meeting of the Historic Preservation Advisory Committee. Every member of the Committee since that time has played a part in this survey, and we gratefully acknowledge them all.

Members of the Historic Preservation Advisory Committee

Since October, 1998 (in alphabetical order)

Lisa Bradford* Helen Cox Cheryl Curtin Rosalie Douglass Janie French Lloyd Henderson* Joe Kearley Jim Kerr Robert Leyendecker Deborah Kelley Lister **Bob McCrummen** Rudy McDonald Peggy Perry Oliver* Lucy Rios Jim Rose Sara Salmon Susan Shuttleworth* Judy Tepper Robbie ter Kuile J. Paul Warren Herb Weidinger

^{*} Served as a Chair for the Committee

Old Downtown Carrollton Area

arranged by address (map index number in parentheses)

1000 S Broadway St	(Senior Adult Ctr)	(1)
1002 S Broadway St	(Old City Hall)	(2)
1015 S Broadway St	(= 3, = 3, = 3, = 3, = 3, = 3, = 3, = 3	(7)
1100 S Broadway St	(Bank of Carrollton)	(6)
1101 S Broadway St	(Oldfield Building)	(9)
1105 S Broadway St	,	(10)
1107 S Broadway St	(Rainbow Fountain)	(11)
1109 S Broadway St		(12)
1200 S Broadway St	(Sinclair gas station)	(14)
1309 S Broadway St		(17)
1405 S Broadway St		(18)
1508 S Broadway St	(St John Baptist Church)	(19)
1024 S Elm St	(American Legion)	(3)
1038 S Elm St	(Gravley Hardware)	(4)
1114 S Elm St	,	(8)
1003 W Fourth	(Grain Elevator)	(15)
1115 W Fourth	(Plaza Theater)	(13)
1108 W Main St		(5)
1109 S Main St	(Foxworth-Galbraith)	(16)

Old Downtown Carrollton Area

arranged by map index number

1. 1000 S Broadway St	(Sr Adult Center, now part of Gravley Center)
2. 1002 S Broadway St	(Old City Hall, now part of Gravley Center)
3. 1024 S Elm St	(American Legion)
4. 1038 S Elm St	(Gravley Hardware)
5. 1108 W Main St	
6. 1100 S Broadway St	(Bank of Carrollton)
7. 1015 S Broadway St	
8. 1114 S Elm St	
9. 1101 S Broadway St	(Oldfield Building)
10. 1105 S Broadway St	
11. 1107 S Broadway St	(Rainbow Fountain)
12. 1109 S Broadway St	
13. 1115 W Fourth Ave	(Plaza Theater)
14. 1200 S Broadway St	(Sinclair gas station)
15. 1003 E Fourth Ave	(Grain Elevator)
16. 1109 S Main St	(Foxworth-Galbraith)
17. 1309 S Broadway St	
18. 1405 S Broadway St	
19. 1508 S Broadway St	(St John Baptist Church)

Lot:		Site Name:		Current Owner:			
Block:		Senior Adult Cent	ter	City of Ca	arrollton		
Subdivision:		Address:	Street:	Zip Code:			
	- or -	1000	Broadway St S	75006]		
Abstract:			Survey Area:	Downtow	n		
Tract:		Description:					
Survey:			stana frant atua	oo oidin	a Postonaular "I "		
Preservation Priority:	moderate	One story, stone front, stucco siding. Rectangular plan commercial building with two inset plate glass/aluminum sash windows on front of "L". Rais					
Physical Condition:	good	parapet obscures flat roof.					
Date Built:							
Architect/Builder: Architectural Style: Wall Material: Roof Material:							
		Alterations:			Significance:		
Original Site:							
Date Moved:							
Original Use:							
Date Surveyed:					Page 11		

Lot:	9	Site Name:		Current O	wner:
Block:	A	Old City Hall		City of Ca	rrollton
Subdivision:	Orig Town Carrollton	Address:	Street:	Zip Code:	
	- or -	1002	Broadway St S	75006]
Abstract:			Survey Area:	Downtown	٦
Tract:		Description:	·		
Survey:			octongular plan	brick oc	mmoroial building
					ommercial building ont. Overhang with
Preservation Priority:	low	four pillars.		II I C IL III	ont. Overnang with
Physical Condition:	good	loui piliais.	riatiooi.		
Date Built:	1976				
Architect/Builder:					
Architectural Style:					
-					
Wall Material:	brick				
Roof Material:	tar & gravel				
		Alterations:			Significance:
Original Site:					
Date Moved:					
Original Use:					
_	City of Carrollton (Metrocr				
Date Surveyed:					Page 13

Lot:	12 (part)	Site Name:		Current Owner:	
Block:	AW	ABH Creative Co	ncepts	Oldfield & A	Associates
Subdivision:	Orig Town Carrollton	Address:	Street:	Zip Code:	
	- or -	1015	Broadway St S	75006	
Abstract:			Survey Area:	Downtown	
Tract:		Description:	•		
Survey:			rick commercia	l huilding	g with rectangular
Preservation Priority: Physical Condition: Date Built: Architect/Builder: Architectural Style: Wall Material: Roof Material:	good 1950	plan and tw	o bays defined becures slope roo	by piers.	
		Alterations:		S	significance:
Original Site:					
Date Moved:					
Original Use:					
Date Surveyed:					Page 15

Lot:	1	Site Name:		Current Ow	ner:			
Block:		Bank of Carrolltor	ı	A.Z. Vande	rgriff			
Subdivision:	Orig Town Carrollton	Address:	Street:	Zip Code:				
	- or -	1100	Broadway St S	75006				
Abstract:			Survey Area:	Downtown				
Tract:		Description:	,					
Survey:		One story, rectangular plan brick commercial building						
			• .		ooth string course			
Preservation Priority:	high				Ū			
Physical Condition:	fair	and corbelled cornice. Brick columns flank offset fro entrance. Tile floor at entrance. Decorative cast irol detail above columns. Raised parapet obscures flat						
Date Built:	1940							
		roof.		- C - C - C - C - C - C - C - C - C - C				
Architect/Builder:								
Architectural Style:								
Wall Material:	brick							
Roof Material:								
		Alterations:		Si	ignificance:			
Original Site:								
Date Moved:								
Original Use:	commercial							
Current Use:								
Junein Use.	Commordia							
Date Surveyed:					Page 17			

Lot:	9, 10	Site Name:		Current Owner:	
Block:	В	Oldfield Building		David Oldfield	
Subdivision:	Orig Town Carrollton	Address:	Street:	Zip Code:	
	- or -	1101	Broadway St S	75006	
Abstract:			Survey Area:	Downtown	
Tract:		Description:	•		
Survey:				huials agus sa su	منما امرينا مانم م
			ectangular plan		
Preservation Priority:	high		y commercial fro side of bays. Ra		
Physical Condition:	good	I'	r. Wood front b		0110 011
Date Built:	1924		Wood nom b	aloony.	
Architect/Builder:					
Architectural Style:					
-					
Wall Material:	brick				
Roof Material:					
		Alterations:		Significan	ce:
Original Site:		Extensively remo	deled/rehabilitated in lat	te 1990's.	
Date Moved:					
Original Use:					
Current Use:	commercial	L			
Date Surveyed:					Page 10

Lot:	11	Site Name:		Current Owner:				
Block:	В	Pleasures Past		Jesse R. W	l oody			
Subdivision:	Orig Town Carrollton	Address:	Street:	Zip Code:				
	- or -	1105	Broadway St S	75006				
Abstract:			Survey Area:	Downtown				
Tract:		Description:	·					
Survey:		One story rectangular plan brick commercial building						
Preservation Priority: Physical Condition:		with two bay commercial front. Display front in each bay has plate glass/aluminum sash. Mansard						
Date Built:		composition overhang. Flat roof behind parapet. Green tile on front.						
Architect/Builder: Architectural Style: Wall Material: Roof Material:								
		Alterations:		S	Significance:			
Original Site:								
Date Moved:								
Original Use: Current Use:								
Date Surveyed:					Page 21			

Lot:	12	Site Name:		Current Owner:	
Block:	2	Rainbow Fountair	า	Jesse R.	Woody
Subdivision:	Orig Town Carrollton	Address:	Street:	Zip Code:	
	- or -	1107	Broadway St S	75006	
Abstract:			Survey Area:	Downtow	n
Tract:		Description:	•		
Survey:			riak sammarajal	huildin	g with rectangular
Preservation Priority: Physical Condition: Date Built:		plan and tw composition		ial front n tile or	. Flat roof behind n front. Display
Architect/Builder: Architectural Style: Wall Material:	hrick				
Roof Material:					
rtoor Material.	joonipooliion	Alterations:			Significance:
Original Site:					
Date Moved:					
Original Use: Current Use:					
Date Surveyed:					Page 23

Lot:	13-16	Site Name:		Current Owner:		
Block:	В	Finishing Touch A	ntiques	James R 8	& Carol G Fle	eming
Subdivision:	Orig Town Carrollton	Address:	Street:	Zip Code:		
	- or -	1109	Broadway St S	75006		
Abstract:			Survey Area:	Downtown)	
Tract:		Description:	·			
Survey:			otongular plan	briok oo	mmoroio	Lhuilding
Preservation Priority: Physical Condition: Date Built: Architect/Builder: Architectural Style:	good 1924	with five bay	ectangular plan y commercial fro Parapet obscure	ont. Mai	nsard co	_
Wall Material:						
Roof Material:	composition					
		Alterations:		5	Significance:	
Original Site:						
Date Moved:						
Original Use:	commercial					
Current Use:	commercial					
Date Surveyed:					Г	Page 25

Lot:	Part 1 & 3	Site Name:		Current Owner:	
Block:	F	AAA Surety Comp	oany	Noel Ray R	ussell
Subdivision:	Orig Town Carrollton	Address:	Street:	Zip Code:	
	- or -	1200	Broadway St S	75006	
Abstract:			Survey Area:	Downtown	
Tract:		Description:	•		
Survey:		_	otongulor plan	hriol, oor	nmaraial building
Preservation Priority:	moderate	with two bay	• .		nmercial building ed composition
Physical Condition:		roof.			
Date Built:					
	10.10				
Architect/Builder: Architectural Style: Wall Material: Roof Material:					
		Alterations:		s	ignificance:
Original Site:					
Date Moved:					
Original Use:					
Date Surveyed:					Page 27

Lot:	13-16	Site Name:		Current Owner:		
Block:	D	J & R Auto Sales		Benjamin N	/lonzon	
Subdivision:	Orig Town Carrollton	Address:	Street:	Zip Code:		
	- or -	1309	Broadway St S	75006		
Abstract:			Survey Area:	Downtown		
Tract:		Description:	,			
Survey:			lf atom madangu	ılar plan	briok 9	wood
			If story rectangu	•		
Preservation Priority:	low		ouilding with woo with end chimne		window	S. A
Physical Condition:	fair	Ishape 1001 V	with end chilline	<i>y</i> .		
Date Built:	1930's (?)					
Architect/Builder:						
Architectural Style:	Tudor Revival					
Alomicolardi Otyle.	Tudor Nevivar					
Wall Material:	brick & wood					
Roof Material:	composition					
		Alterations:		S	Significance	:
Original Site:			mercial use. Extensive			
Date Moved:		alterations and ac however, may be	Iditions. Original structure coverable	ure,		
		nowever, may be	icoverable.			
Original Use:						
Current Use:	commercial					
Date Surveyed:					ſ	Page 29

Lot:		Site Name:		Current O	Owner:
Block:				Servando	Nunez
Subdivision:		Address:	Street:	Zip Code:	
	- or -	1405	Broadway St S	75006	
Abstract:	799 p 120		Survey Area:	Downtow	n
Tract:	14	Description:	Curroy / mou.	Dominous	
Survey:	William Larner		ما المعادية باللام		Cide merels - Fixed
			-		Side porch. Fixed
Preservation Priority:	high		it wood sash wir	idows.	Siopea
Physical Condition:	fair	composition	1 1001.		
Date Built:	1910				
Architect/Builder:					
Architectural Style:					
Wall Material:	wood				
Roof Material:	composition				
		Alterations:			Significance:
Original Site:					
Date Moved:					
Original Use:					
Current Use:	residence				
Date Surveyed:					Page 31

Lot:	5,6,9,10	Site Name:		Current O	wner:
Block:	В			St John B	aptist Church
Subdivision:	Carrollton Annex	Address:	Street:	Zip Code:	
	- or -	1508	Broadway St S	75006	
Abstract:			Survey Area:	Downtow	ı
Tract:		Description:			
Survey:			octongular plan	wood o	ommercial building.
			•		•
Preservation Priority:	high		ole light wood sa n roof. Addition		
Physical Condition:	poor	Composition	riooi. Addition	III Dack	•
Date Built:	1950 (?)				
Architect/Builder:					
Architectural Style:					
Anomicolara Ctyle.					
Wall Material:	wood				
Roof Material:	composition				
		Alterations:			Significance:
Original Site:					
Date Moved:					
Original Use:					
Current Use:					
Date Surveyed:					Page 33

Lot:	7	Site Name:		Current Ov	vner:
Block:				American I	Legion
Subdivision:	Orig Township	Address:	Street:	Zip Code:	
	- or -	1024	Elm St S		
Abstract:			Survey Area:	Downtown	
Tract:		Description:			
Survey:			wood front com	maraial k	ouilding with
			wood-front com		•
Preservation Priority:	moderate	_	cures peaked r	_	er door. Stair-step
Physical Condition:	good	paraperous	scures peaked i	001.	
Date Built:	1940				
Architect/Builder:					
Architectural Style:					
,					
Wall Material:	brick				
Roof Material:	composition				
		Alterations:		5	Significance:
Original Site:					
Date Moved:					
Original Use:					
_					
Current Use:					
Date Surveyed:					Page 35

Lot:	6	Site Name:		Current Owner:		
Block:	М	Nature's Gallery				
Subdivision:	Orig Township	Address:	Street:	Zip Code:		
	- or -	1038	Elm St S	75006		
Abstract:			Survey Area:	Downtown	n	
Tract:		Description:				
Survey:			rial commorgial	huildin	a with rootongular	
					g with rectangular	
Preservation Priority:	high	plan and five bay comercial front. Mansard composition overhang probably not original. Raise				
Physical Condition:	fair		• • • • • • • • • • • • • • • • • • • •	Raid brick hood molds.		
Date Built:		Vintage har		rtala briok fieda filolae.	ick flood ffloids.	
'		Virtage riar	aware sign.			
Architect/Builder:						
Architectural Style:						
, ocota. a. Otyro.						
Wall Material:						
Roof Material:						
		Alterations:			Significance:	
Original Site:						
Date Moved:						
Original Use:	commercial					
Current Use:	commercial					
Date Surveyed:					Page 37	

Lot:	8	Site Name:		Current Owner:		
Block:						
Subdivision:	Orig Township	Address:	Street:	Zip Code	:	
	- or -	1114	Elm St S	75006		
Abstract:			Survey Area:	Downtow	'n	
Tract:		Description:				
Survey:			r plan brick com	moroio	l building with civ	
		_	rcial front. Para		I building with six	
Preservation Priority:	high	bay comine	iciai iioiii. Faia	iber on	scures nat root.	
Physical Condition:	poor					
Date Built:	1900 (?)					
Architect/Builder:						
Architectural Style:	,					
-						
Wall Material:						
Roof Material:	composition					
		Alterations:			Significance:	
Original Site:		Decorative parape	et removed.		Dating from before 1908, one	
Date Moved:					of the original town square buildings.	
Original Use:	commercial				, i	
Current Use:						
Date Surveyed:					Page 39	

Lot:	1-8	Site Name:		Current Ov	wner:
Block:		Stoneworks Clim	bing Gym	Lee Grove	es .
Subdivision:	Orig Town Carrollton	Address:	Street:	Zip Code:	
	- or -	1003	4th Street	75006	
Abstract:			Survey Area:	Downtown	1
Tract:		Description:	,		
Survey:			na alla Davina d		- in the element
			_	concret	e in the shape of
Preservation Priority:	high	eight adjoin	ing cylinders.		
Physical Condition:	good				
Date Built:	1950				
Architect/Builder:					
Architectural Style:					
Wall Material:	concrete				
Roof Material:	concrete				
		Alterations:		,	Significance:
Original Site:					
Date Moved:					
Original Use:	commercial				
Current Use:	commercial				
Date Surveyed:					Page 41

Lot:	7, 8 & part 2	Site Name:		Current O	wner:
Block:		Plaza Theater		Farmers I	Branch Church of Christ
Subdivision:	Orig Town Carrollton	Address:	Street:	Zip Code:	
	- or -	1115	4th Street	75006]
Abstract:			Survey Area:	Downtown	า
Tract:		Description:	Currey 7 cur		
Survey:				امراد م	an an a raigh huildin a
			•		mmercial building.
Preservation Priority:	high		•		Raised brick detail
Physical Condition:	good	OIT HOIR. TI	neater sign on fr	OHL. IN	eon on nont.
Date Built:	1949				
Architect/Builder:					
Architectural Style:					
Alonicolarai Otyle.					
Wall Material:	brick				
Roof Material:	composition				
		Alterations:			Significance:
Original Site:					
Date Moved:					
Original Haar	th a star				
Original Use:	ineater				
Current Use:		1			
Date Surveyed:					Page 43

Lot:	5	Site Name:		Current O	wner:
Block:	Н	The Birdnest			
Subdivision:	Orig Township	Address:	Street:	Zip Code:	
	- or -	1108	Main St W	75006	
Abstract:			Survey Area:	Downtown	n
Tract:		Description:	202,2		
Survey:				مماد استا	
			• .		ommercial building
Preservation Priority:	high		ay commercial f erhang. Raised		•
Physical Condition:	good		isket weave raised		
Date Built:	1940		n on parapet.	501. Bu	ionot woavo raiooa
Architect/Builder:					
Architectural Style:					
\A/=U \A/= ('I	h.z.i.				
Wall Material:	<u> </u>				
Roof Material:	composition				
		Alterations:			Significance:
Original Site:					
Date Moved:					
Original Use:					
Current Use:	commercial				<u> </u>
Date Surveyed:					Page 45

Lot:	1	Site Name:		Current O	wner:
Block:	1			Foxworth-	-Galbraith Lumber
Subdivision:	Foxworth-Galbraith	Address:	Street:	Zip Code:	
	- or -	1109	Main St S	75006	
Abstract:			Survey Area:	Downtown	1
Tract:		Description:	,		
Survey:			a industrial com	nlav. D	wiels 0 meetel
			g industrial com		
Preservation Priority:	moderate		xed multiple ligh		nd composition.
Physical Condition:	fair/poor	Sloped 1001	s or corrugated	iiietai a	ina composition.
Date Built:	1959				
Architect/Builder:					
Architectural Style:					
Alchitectural Style.					
Wall Material:	metal & brick				
Roof Material:	metal & composition				
		Alterations:			Significance:
Original Site:					
Date Moved:					
Original Use:	commercial				
Current Use:	commercial				
Date Surveyed:					Page 47

Carrollton Heights Area arranged by address (map index number in parentheses)

1101 E Belt Line Rd 1501 E Belt Line Rd	(Boatright House) (J.H. Rhoton House)	(20) (38)
1014 E Clint St 1110 E Clint St 1201 E Clint St 1208 E Clint St	(Belle Allen House)	(37) (35) (33) (34)
1109 N Erie St		(27)
1201 N Jackson St		(22)
1104 N Main St		(21)
1011 N Maryland St 1014 N Maryland St 1015 N Maryland St 1104 N Maryland St 1105 N Maryland St 1106 N Maryland St 1201 N Maryland St 1205 N Maryland St	(Chester Good House) (Hughes House)	(46) (45) (44) (43) (42) (41) (40) (39)
1400 E Rosemon Ave 1401 E Rosemon Ave 1407 E Rosemon Ave 1409 E Rosemon Ave 1411 E Rosemon Ave 1617 E Rosemon Ave 1621 E Rosemon Ave	(Davis/Johnston House) (Martin House) (Kennedy House) (Patterson House)	(28) (29) (30) (31) (32) (47) (48)
1306 E Walnut Ave 1314 E Walnut 1317 E Walnut 1321 E Walnut 1501 E Walnut 1621 E Walnut	(Jake Gravley House) (Stewart House) (McCormick House)	(23) (24) (25) (26) (36) (49)

Carrollton Heights Area arranged by index number

 1. 1101 E Belt Line Rd 2. 1104 N Main St 3. 1201 N Jackson St 4. 1306 E Walnut Ave 5. 1314 E Walnut Ave 	(Boatwright House)
6. 1317 E Walnut Ave7. 1321 E Walnut Ave8. 1109 N Erie St	(Jake Gravley House)
9. 1400 E Rosemon Ave 10. 1401 E Rosemon Ave	(Davis/Johnston House) (Martin House)
11. 1407 E Rosemon Ave12. 1409 E Rosemon Ave13. 1411 E Rosemon Ave14. 1201 N Clint St	(Kennedy House) (Patterson House)
15. 1208 N Clint St	(Belle Allen House)
16. 1110 N Clint St 17. 1501 E Walnut Ave 18. 1014 N Clint St	(Stewart House)
19. 1501 E Belt Line Rd 20. 1205 N Maryland St	(J.H. Rhoton House)
21. 1201 N Maryland St 22. 1106 N Maryland St 23. 1105 N Maryland St 24. 1104 N Maryland St 25. 1015 N Maryland St	(Hughes House)
26. 1014 N Maryland St27. 1011 N Maryland St28. 1617 E Rosemon Ave	(Chester Good House)
29. 1621 E Rosemon Ave 30. 1621 E Walnut Ave	(McCormick House)

Lot:	2 - 7	Site Name:		Current Owner:			
Block:	12	Boatright House		Carolyn Walvoord			
Subdivision:	A.W. Perry	Address:	Street:	Zip Code:			
	- or -	1101	Belt Line Rd	75006			
Abstract:			Survey Area:	Carrollton Heig	hts		
Tract:		Description:	•				
Survey:		<u>'</u>					
Preservation Priority: Physical Condition: Date Built:	Good	One-story frame house with assymetrical plan. Hip-roofed, with a gable "ell" extending in front. Hip-roofed porch in front. Gable end has shingle detail and "dent" roof connecting eaves. Structure also listed in 1982 Dallas County Survey.					
	wood siding/clapboard						
Nooi watenai.	composition stringles						
		Alterations:			ficance:		
Original Site:			ative elements (i.e. "bric h. Additions to building				
Date Moved:		dadda (:) to porot	n. Additions to building	iii rour.			
Original Use:							
Current Use:	retail store						
Date Surveyed:					Page 53		

Lot:	1 (part)	Site Name:		Current Owner:			
Block:		J H Rhoton House		Gordon Sorber			
Subdivision:	J H Maltpress 1	Address:	Street:	Zip Code:			
	- or -	1501	Belt Line Rd E	75006			
Abstract:		Survey Area: Carrollton Heights					
Tract:		Description:					
Survey:		·					
		One-story "ell" plan frame house with porch in SW "ell" and projecting rectangular window bay on W elevation. Hip roof. Shed-roofed porch, now screened, has wooded box columns. 1/1 wood-sash					
Preservation Priority:	high						
Physical Condition:	good						
Date Built:	1905	windows. Splayed base around home.					
			, ,				
Architect/Builder:							
Architectural Style:	craftsman						
Wall Material:	asbestos siding over woo						
Roof Material:	composition shingle						
		Alterations:		Significance:			
Original Site:		Asbestos siding a	dded. Porch screened-	-in.			
Date Moved:							
Original Use:	residence						
Current Use:							
Ourient USE.	Todiacticc						
Date Surveyed:				Page 55			

Lot:	9	Site Name:		Current Owner:		
Block:				Mildred H	lofheing	
Subdivision:	J H Maltpress 1	Address:	Street:	Zip Code:		
	- or -	1014	Clint St	75006		
Abstract:			Survey Area:	Carrolltor	n Heights	
Tract:		Description:	•		J	
Survey:			r plan 1 1/2 ata	rı, fram	0 00000	with full
Preservation Priority:	Moderate	width inset f	r-plan, 1 1/2 sto front porch. Cei	ntered	dormer i	n front roof.
Physical Condition:		_	rackets in gable		hitectura	al detailing
•		around doors and windows.				
Date Built:	1920					
Wall Material:	prairie, craftsman details wood siding composition shingles					
		Alterations:			Significance	e:
Original Site:						ered state, original
Date Moved:					out-building	js.
Original Use: Current Use:						
Date Surveyed:						Page 57

Lot:	6	Site Name:		Current Owner:		
Block:	2			Noel Burt	on	
Subdivision:	J H Maltpress 1	Address:	Street:	Zip Code:		
	- or -	1110	Clint St	75006		
Abstract:			Survey Area:	Carrolltor) Heights	
Tract:		Description:	,		J	
Survey:			al facada larga	achles	l frant ha	n, omali
			al facade, large			
Preservation Priority:	moderate		h with arched e nter of front faca			
Physical Condition:	good	Stack Oil-Ce	iller of front face	aue. IN	o eave c	weiriarigs.
Date Built:	1924					
Architect/Builder:						
Architectural Style:	Tudor Revival					
Alomicolara Ctyle.	Tudor Nevivar					
Wall Material:	stone cladding					
Roof Material:	composition shingles					
		Alterations:			Significance	e:
Original Site:						ctive interpretation
Date Moved:					of style.	
Original						
Original Use:						
Current Use:	residence					
Date Surveyed:						Page 59

Lot:	11	Site Name:		Current Owner:	
Block:	4			Earl Hudson	
Subdivision:	Carrollton Heights	Address:	Street:	Zip Code:	
	- or -	1201	Clint St	75006	
Abstract:			Survey Area:	Carrollton Heights	
Tract:		Description:	·		
Survey:			al floor plan Ct	annad haak da	uble goble
			al floor plan. Sten supported by b		
Preservation Priority:	moderate		end. Triangular	•	•
Physical Condition:	good		exposed roof ra		oncio unaci
Date Built:	1926	gabioo with	охросоц гоог го		
Architect/Builder:					
Architectural Style:					
Wall Material:					
Roof Material:	composition shingles				
		Alterations:		Significano	e:
Original Site:		Front porch scree	ned.		
Date Moved:					
Original Use:	residence				
Current Use:					
		•		, p	
Date Surveyed:	12/18/01				Page 61

Lot:	4, 5 & 6	Site Name:		Current C	Current Owner:		
Block:	3	Belle Allen Home		Bruce Mo	Donald		
Subdivision:	W F Jackson	Address:	Street:	Zip Code	:		
	- or -	1208	Clint St	75006			
Abstract:			Survey Area:	Carrolltor	n Heights		
Tract:		Description:	•		J		
Survey:			r plan 1 1/2 ata	rs () with	portially raised		
			r plan, 1 1/2 sto	•			
Preservation Priority:	high		•		S elevations; Hip n; windows are 1/1		
Physical Condition:	good				·		
Date Built:	1910	wood sash; central door on W elevation has sidelights; porch supports are carved stone columns on brick					
'		piers; piers lengthened on S elevation where					
Architect/Builder:		basement is exposed. Also listed in 1982 Dallas					
	Prairie Four-Square	County Surv	•				
- 1		,	,				
Wall Material:	brick						
Roof Material:	composition shingles						
		Alterations:			Significance:		
Original Site:		Basement porch	screened.		Detailing. Only residential		
Date Moved:		structure to be of Carrollton brick. Home of civic leade Belle Allen.					
Original Use:	residence						
Current Use:	residence						
Date Surveyed:	12/18/01				Page 63		

Lot:	part 1-3	Site Name:		Current Owner:		
Block:	6			Tammyla West		
Subdivision:	Carrollton Heights	Address:	Street:	Zip Code:		
	- or -	1109	Erie St	75006		
Abstract:			Survey Area:	Carrollton Heights		
Tract:		Description:	202,2			
Survey:			rolon Cablad		a., fa., m	
			•	porch supported t	•	
Preservation Priority:	moderate		•	as arched entry w	/ILII	
Physical Condition:	good	1111881011-8ty1	e fascia boards	in gable.		
Date Built:	1934					
Architect/Builder:						
Architectural Style:	crafteman					
Architectural Otyle.	Cransman					
Wall Material:	wood siding					
Roof Material:	composition shingles					
		Alterations:		Significance:		
Original Site:			noved from front facade	e, just to		
Date Moved:		right of porch.				
0						
Original Use:						
Current Use:	residence					
Date Surveyed:				Г	Page 65	

Lot:	15R	Site Name:		Current Owner:	
Block:	10			Mechanical Air Desig	n Inc
Subdivision:	A W Perry 1st	Address:	Street:	Zip Code:	
	- or -	1201	Jackson St	75006	
Abstract:			Survey Area:	Carrollton Heights	
Tract:		Description:			
Survey:			floor plan Drai	aatina frant aal	la narah
			floor plan. Proj	•	•
Preservation Priority:	moderate		y two sets of so anate" entrance		
Physical Condition:	good	I	s. Triangular de	_	
Date Built:	1926		oosed rafter end		oto unuei
		gabics. Exp		10.	
Architect/Builder:					
Architectural Style:	craftsman				
	oranoma.				
Wall Material:	wood siding				
Roof Material:	composition shingles				
		Alterations:		Significance	e:
Original Site:				Age; detaili	ng.
Date Moved:					
Original Haar	raaidanaa				
Original Use:					
Current Use:	office/commercial				
Date Surveyed:	12/18/01				Page 67

Lot:	1, 2, & 3	Site Name:		Current Owner:	
Block:	11			D.E. Ross	
Subdivision:	New Carrollton	Address:	Street:	Zip Code:	
	- or -	1104	Main St N	75006	
Abstract:			Survey Area:	Carrollton Heights	
Tract:		Description:	•	<u> </u>	
Survey:			flat roofed stu	iccood bouse w	ith attached
			r, flat roofed, stu nall shed-roofed		illi allacheu
Preservation Priority:	high	garage. Sii	iali sileu-iooleu	nont porch.	
Physical Condition:	good				
Date Built:	1930 (?)				
Architect/Builder:					
Architectural Style:	moderne/mediterranean				
Wall Material:	stucco				
Roof Material:	tar & gravel				
		Alterations:		Significance	e:
Original Site:					
Date Moved:					
Ovininal Use	ranidana.				
Original Use:					
Current Use:	residence	1			
Date Surveyed:					Page 69

Lot:	6	Site Name:		Current Owner:				
Block:	1	Chester Good Ho	use	Mary Skopin				
Subdivision:	J H Maltpress 2	Address:	Street:	Zip Code:				
	- or -	1011	Maryland St N	75006				
Abstract:			Survey Area:	Carrollton Heights				
Tract:		Description:	•	ļ				
Survey:			e-half story rec	tangular plan ho	nuse with			
			•	le. Built by Will				
Preservation Priority:	low		•	•				
Physical Condition:	good	also built 1011, 1012 and 1101 Maryland. Original owners were Chester & Mary Good. Chester was the school electrician, and Mary was the school librarian.						
Date Built:	1926							
		Chester's sister, Ora Good, lived across street, and						
Architect/Builder:		his niece, Jo Anne, still owns 1012 Maryland. Second						
Architectural Style:	craftsman	owners were Ron & Elaine Marchant. Ron is brother						
Wall Material:	wood siding	of Kenny Ma	archant, a state	representative.				
Roof Material:	composition shingles							
		Alterations:		Cianificanas				
0				Significance				
Original Site:			oport replaced with "wro					
Date Moved:		iron" decorative post. Side porch enclosed in 1940's or 50's. Additional bath and walk-in closet added circal 1984.						
Original Use:	residence							
Current Use:	residence							
Date Surveyed:					Page 71			

Lot:	7	Site Name:		Current Owner:	
Block:	8			Lester H Thompson	
Subdivision:	J H Maltpress 2	Address:	Street:	Zip Code:	
	- or -	1014	Maryland St N	75006	
Abstract:			Survey Area:	Carrollton Heights	
Tract:		Description:		,	
Survey:			الاند مميدما ممام	مورده ماماده	no otri o o l
			r plan house wit	•	
Preservation Priority:			ing front porch a y and larger arcl		
Physical Condition:	good		oles are half-tim		
Date Built:	1930	Corner. Gar	oles are riali-tim	berea with stat	
Architect/Builder:					
Architectural Style:	Tudor Revival				
·					
Wall Material:					
Roof Material:	composition shingles				
		Alterations:		Significanc	e:
Original Site:					
Date Moved:					
Original Haar	raaidanaa				
Original Use:					
Current Use:	residence				
Date Surveyed:	12/18/03				Page 73

Lot:	7 & 8	Site Name:		Current Owner:			
Block:	1			Alton Davis			
Subdivision:	J H Maltpress 2	Address:	Street:	Zip Code:			
	- or -	1015	Maryland St N	75006			
Abstract:			Survey Area:	Carrollton Height	3		
Tract:		Description:	•	<u> </u>			
Survey:			r plan hauga wit	h frant fasin	a gobloo		
			r plan house wit	•	, ,		
Preservation Priority:	low		gable is stepped cting tertiary gal		· •		
Physical Condition:	good	in secondar		oic. Ciacocc	a chilinity is		
Date Built:	1915	In Secondary gable.					
Architect/Builder:							
Architectural Style:	Craftsman						
Wall Material:	wood siding						
Roof Material:	composition shingles						
		Alterations:		Signific	ance:		
Original Site:			e box pillars that suppo				
Date Moved:		porch roof. Repla	aced by metal supports.				
Original Use:	residence						
Current Use:	residence						
Date Surveyed:	12/18/01				Page 75		

Lot:	3 & part 2	Site Name:		Current Owner:	
Block:	7			David Terrell	
Subdivision:	J H Maltpress 2	Address:	Street:	Zip Code:	
	- or -	1104	Maryland St N	75006	
Abstract:			Survey Area:	Carrollton Heights	
Tract:		Description:			
Survey:			r plan, side gabl	led house Pro	iecting front
		_	n. Inset porch.		_
Preservation Priority:	low	-	posed beams.	Thangulai bia	ckets drider
Physical Condition:	good	gabies. Exp	bosca beams.		
Date Built:	1924				
Architect/Builder:					
Architectural Style:	Craftsman				
Wall Material:	wood siding				
Roof Material:	compostition shingles				
		Alterations:		Significance	9 :
Original Site:					
Date Moved:					
Original Use:	residence				
Current Use:	residence				
Date Surveyed:					Page 77

Lot:	10	Site Name:		Current Owner:			
Block:	2	George Hughes H	louse	Richard C	Greene		
Subdivision:	J H Maltpress 2	Address:	Street:	Zip Code:			
	- or -	1105	Maryland St N	75006]		
Abstract:			Survey Area:	Carrollton	Heights		
Tract:		Description:	·				
Survey:			side gabled ho	uso witl	n double		
			al gables coveri				
Preservation Priority:	moderate		•	_	•		
Physical Condition:	good	entrance. Porch entrance has arched entry. Tapered brick chimney rises to the right of the entry. Stained					
Date Built:	1930	glass details	no chiry. Clamba				
		grado adtam	on none windor	.			
Architect/Builder:							
Architectural Style:	Tudor Revival						
·							
Wall Material:	brick						
Roof Material:	composition shingles						
		Alterations:			Significance:		
Original Site:		Many additions m	ade to rear.		Age; good example of style.		
Date Moved:							
Original Use:	residence						
•							
Current Use:	residence						
Date Surveyed:					Page 79		

Lot:	4	Site Name:		Current O	wner:
Block:	7			Joseph K	elly
Subdivision:	J H Maltpress 2	Address:	Street:	Zip Code:	
	- or -	1106	Maryland St N	75006	
Abstract:			Survey Area:	Carrollton	Heights
Tract:		Description:	·		
Survey:			o half atom, agle	nial ro	vival house with
Preservation Priority: Physical Condition: Date Built:	1932	symmetrica gabled sect	I facade. Ćross ion on either sic I by decorative t	-gabled le of en	I with front facing trance. Inset porch ade supported by
Architect/Builder:					
Architectural Style:	Colonial Revival				
Wall Material:	vinyl siding (over wood)				
Roof Material:	composition shingles				
		Alterations:			Significance:
Original Site:			d over ship-lap wood sid		
Date Moved:		in. Decorative ba	f house. Rear porch gla Illustrade added.	assed	
Original Use:	residence				
Current Use:	residence				
Date Surveyed:	12/18/01				Page 81

Lot:	12	Site Name:		Current C)wner:	
Block:	3			Brenda H	lumbert	
Subdivision:	J H Maltpress 2	Address:	Street:	Zip Code:		
	- or -	1201	Maryland St N	75006		
Abstract:			Survey Area:	Carrolltor	n Heights	
Tract:		Description:			3 3	
Survey:			r plan front ach	lad bar	ıoo with	o o rob
		Rectangular	r plan, front gab	ied not	ise with	porch.
Preservation Priority:	low					
Physical Condition:	good					
Date Built:	1915					
Architect/Builder:						
Architectural Style:	Craftsman					
Wall Material:	wood sidina					
	composition shingled					
	,					
		Alterations:			Significance): -
Original Site:			d over wood siding. Original original discrete d			
Date Moved:		and Queen Anne	railing. Removal of dec	orative		
Original Use:	residence	triangular bracket	s and covering of rafter	ends.		
Current Use:	residence					
Date Surveyed:	12/18/01					Page 83

Lot:	10	Site Name:		Current Owner:	
Block:	3			Alberton Pena	
Subdivision:	J H Maltpress 2	Address:	Street:	Zip Code:	
	- or -	1205	Maryland St N	75006	
Abstract:			Survey Area:	Carrollton Heights	
Tract:		Description:	·		
Survey:			n cido gablad b	ouco with incot	norch
			n side gabled ho tten siding with s		•
Preservation Priority:	low	Doald & Dai	iten sluing with	silip-lap ili gabi	e enus.
Physical Condition:	fair				
Date Built:	1934				
Architect/Builder:					
Architectural Style:	Massed Plan				
Wall Material:	board & batten				
Roof Material:	composition shingles				
		Alterations:		Significanc	e:
Original Site:		Porch railing.			
Date Moved:					
Original Use:	rasidanas				
_					
Current Use:	residence	<u> </u>			
Date Surveyed:	12/18/01				Page 85

Lot:	1-3	Site Name:		Current Ov	Current Owner:		
Block:	5	Johnston/Davis H	ouse	Danny Ray	/ Lister		
Subdivision:	Carrollton Heights	Address:	Street:	Zip Code:			
	- or -	1400	Rosemon Ave	75006			
Abstract:			Survey Area:	Carrollton	Heiahts		
Tract:		Description:			- J		
Survey:			with partially-exp	nosed (ir	n rear) h	pasement	
			r plan frame hou	,	,		
Preservation Priority:	moderate	-	gallery on W an		,		
Physical Condition:			•				
Date Built:	1918	oriented main gable intersected by north porch gable and two south gable dormers. Exposed eaves on					
		roof, porch	roof. Tapered v	vooden l	box colu	ımns on 2	
Architect/Builder:		story brick p	oiers. Former ho	ome of C	Carrollto	n	
Architectural Style:	Craftsman		ın W.H. Johnsto			•	
Wall Material:	vinyl over wood siding	Davis. Also	listed in 1982 [Dallas C	ounty S	urvey.	
Roof Material:	composition shingles						
		Alterations:		9	Significance):	
Original Site:			d roof changed to gable				
Date Moved:			ooden columns change vindows added to E side				
Original Use:	residence		nd chimneys replaced.				
Current Use:							
		•					
Date Surveyed:						Page 87	

Lot:	15 & 16	Site Name:		Current O	wner:	
Block:	4	J.P. Martin House)	Harold Si	mon	
Subdivision:	Carrollton Heights	Address:	Street:	Zip Code:		
	- or -	1401	Rosemon Ave	75006		
Abstract:			Survey Area:	Carrollton	Heights	
Tract:		Description:			3	
Survey:			Lovtorior and o	ntorod	front no	rob Cinalo
			I exterior and co		•	•
Preservation Priority:	moderate		nd beam. Comb ws and multi-ligl			
Physical Condition:	good					
Date Built:	1928 (1932?)	front). Matched front doors. "Cinder-block" construction "ell" addition in rear used as den/family				
		room. Original detached garage still in place.				
Architect/Builder:		l'oom. ong	nai aotaonoa ge	alago o	un in più	00.
Architectural Style:						
Architectural Otyle.						
Wall Material:						
Roof Material:						
		Alterations:			Significance	ə:
Original Site:			ront porch entry in 1990			ated Carrollton
Date Moved:			n Anne details added 19 rage added to house cir			from mid-1920's 40's. Mrs. Martin
Octobrally		1950, now used a			taught pian	
Original Use:						
Current Use:	residence					
Date Surveyed:						Page 89

Lot:	13	Site Name:		Current Own	er:	
Block:	4	Kennedy House		Alvaro Garci	ia	
Subdivision:	Carrollton Heights	Address:	Street:	Zip Code:		
	- or -	1407	Rosemon Ave	75006		
Abstract:			Survey Area:	Carrollton He	eights	
Tract:		Description:	·			
Survey:			asymmetrical-pla	an wood i	framak	ougo with
Preservation Priority: Physical Condition: Date Built:	fair	shed porch extend from round wood	in Southwest "e hip roof. Wood en "doric" colun 2 Dallas County	II" shelter d sash wii nns suppo	ring ent ndows. ort porc	ry. Gables Slender
Architect/Builder: Architectural Style: Wall Material:						
Roof Material:	composition shingles					
		Alterations:		Sig	gnificance:	
Original Site:			bedrooms, closet, laund	dry room		
Date Moved:		and storage room	were added.			
Original Use: Current Use:						
Date Surveyed:					Г	Page 91

Lot:	12	Site Name:		Current Owner:	
Block:	4	Patterson House		Martin Gingles	
Subdivision:	Carrollton Heights	Address:	Street:	Zip Code:	
	- or -	1409	Rosemon Ave	75006	
Abstract:			Survey Area:	Carrollton Heigl	hts
Tract:		Description:			
Survey:			rootongular pl	on house w	ith amall
		_	, rectangular pla ont entrance ga		
Preservation Priority:				•	
Physical Condition:	good	I'	•	under gables Original Patterson, was a truck	
Date Built:	1918	,	also sold eggs to		
		stand in the		o and morgina	oomood mom d
Architect/Builder:			, o		
Architectural Style:	Craftsman				
ŕ					
Wall Material:					
Roof Material:	composition shingles				
		Alterations:		Signif	ficance:
Original Site:		Significant additio	ns to rear.	Origin	nal owner (& builder?)
Date Moved:					Patterson was truck r who also sold eggs to
Original Use:	residence				borhood from stand in
Current Use:	residence				
Date Surveyed:					Page 93

Lot:	10	Site Name:		Current Owner:	
Block:	4			Mary Skupin	
Subdivision:	Carrollton Heights	Address:	Street:	Zip Code:	
	- or -	1411	Rosemon Ave	75006	
Abstract:			Survey Area:	Carrollton Heights	
Tract:		Description:			
Survey:			ma atao ay dan alay	a bayyaa Ilaaat/aliabthy	
		_	• .	n house. Inset/slightly	
Preservation Priority:	moderate		•	ors main roof line. Inset lars. Decorative triangul	
Physical Condition:	good		d exposed rafte		ui
Date Built:	1920	brackete arr	α οχρούσα ταπο	10.	
Architect/Builder:					
Architectural Style:	Craftsman				
Wall Material:	wood siding				
Roof Material:	composition shingles				
'					
		Alterations:		Significance:	
Original Site:					
Date Moved:					
Original Use:	residence				
Current Use:	residence				
Date Surveyed:	12/15/01			Page 95	5

Block: Subdivision: - or - Abstract: Tract: Survey: Joshua B Lee Preservation Priority: Physical Condition: Date Built: Architect/Builder: Architectural Style: Architectural Style: Composition shingles Alterations: Original Use: Current Use: Current Use: Current Use: Corrolland Address: Street: Zip Code: Tact: Zip Code: Tact: Zip Code: Tode: Tode: Tosomo Ave Tosomo Tosomo Address: Street: Zip Code: Tosomo Ave Tosomo Tosomo Ave Tosomo	Lot:		Site Name:		Current Owner:	
Abstract: 798 p 505 Tract: Survey: Joshua B Lee Preservation Priority: moderate Physical Condition: Date Built: 1935 Architect/Builder: Architectural Style: American Traditional Wall Material: wood siding Roof Material: Composition shingles Alterations: Significance: Alterations: Significance: Alterations: Significance: Alterations: Significance:	Block:				Leroy Stinson	
Abstract: 798 p 505 Tract: Survey: Joshua B Lee Preservation Priority: moderate Physical Condition: good Date Built: 1935 Architect/Builder: Architectural Style: American Traditional Roof Material: composition shingles Alterations: Significance: Original Site: Date Moved: Original Use: residence Current Use: residence Description: Side gabled house with projecting front gabled section. "Ell" plan. Shed style front porch supported by two square brick pillars. Chimney projects through porch roof. Recessed, attached garage. Alterations: Significance: Original Use: residence Current Use: residence	Subdivision:		Address:	Street:	Zip Code:	
Tract: Survey: Joshua B Lee Preservation Priority: Physical Condition: Date Built: Architect/Builder: Architectural Style: American Traditional Wall Material: Wood siding Roof Material: Date Moved: Date Moved: Current Use: Cu		- or -	1617	Rosemon Ave	75006	
Tract: Survey: Joshua B Lee Preservation Priority: Physical Condition: Date Built: Architect/Builder: Architectural Style: Roof Material: Date Moved: Date Moved: Current Use: Current Use: Current Use: Composition Shingles Description: Side gabled house with projecting front gabled section. "EII" plan. Shed style front porch supported by two square brick pillars. Chimney projects through porch roof. Recessed, attached garage. Alterations: Significance: Date Moved: Current Use: Current Use: Coriginal Use: Current Us	Abstract:	798 p 505		Survey Area:	Carrollton Heights	
Survey: Joshua B Lee Preservation Priority: moderate Physical Condition: Date Built: 1935 Architect/Builder: Architectural Style: American Traditional Wall Material: Roof Material: Composition shingles Alterations: Significance: Original Site: Date Moved: Current Use: Pesidence Current Use: Pesidence Preservation Priority: moderate by two square brick pillars. Chimney projects through porch roof. Recessed, attached garage. Alterations: Significance: Significance: Significance: Current Use: Pesidence	Tract:		Description:	,	ļ	
Preservation Priority: moderate Physical Condition: good Date Built: 1935 Architect/Builder: Architectural Style: American Traditional Wall Material: wood siding Roof Material: composition shingles Alterations: Significance: Original Site: Date Moved: Original Use: residence Current Use: residence Date Supposed Section. "EII" plan. Shed style front porch supported by two square brick pillars. Chimney projects through porch roof. Recessed, attached garage. Alterations: Significance:	Survey:	Joshua B Lee		house with pro	iocting front go	blod
Preservation Priority: Imoderate Physical Condition: Good Date Built: 1935 Architect/Builder: Architectural Style: American Traditional Wall Material: wood siding Roof Material: composition shingles Alterations: Significance: Original Site: Date Moved: Original Use: residence Current Use: residence Date Surgound: Tesidence Date Surgound: Date S				•		
Physical Condition: good Date Built: 1935 Architect/Builder: Architectural Style: American Traditional Wall Material: wood siding Roof Material: composition shingles Alterations: Significance: Original Site: Date Moved: Original Use: residence Current Use: residence Date Surgered: Date Surgered:	Preservation Priority:	moderate		•	•	
Date Built: 1935 Architect/Builder: Architectural Style: American Traditional Wall Material: wood siding Roof Material: composition shingles Alterations: Significance: Original Site: Date Moved: Original Use: residence Current Use: residence	Physical Condition:	good		•	• • •	ots unough
Architectural Style: American Traditional Wall Material: wood siding Roof Material: composition shingles Alterations: Significance: Original Site: Date Moved: Original Use: residence Current Use: residence	Date Built:	1935	poron 1001.	recocssed, atta	onca garage.	
Architectural Style: American Traditional Wall Material: wood siding Roof Material: composition shingles Alterations: Significance: Original Site: Date Moved: Original Use: residence Current Use: residence						
Wall Material: wood siding Roof Material: composition shingles Alterations: Significance: Original Site: Date Moved: Original Use: residence Current Use: residence	Architect/Builder:					
Wall Material: wood siding Roof Material: composition shingles Alterations: Significance: Original Site: Date Moved: Original Use: residence Current Use: residence	Architectural Style:	American Traditional				
Roof Material: composition shingles Alterations: Significance: Original Site: Date Moved: Original Use: residence Current Use: residence	-					
Alterations: Significance: Original Site: Date Moved: Original Use: residence Current Use: residence		, and the second				
Original Site: Date Moved: Original Use: residence Current Use: residence	Roof Material:	composition shingles				
Original Use: residence Current Use: residence			Alterations:		Significand	e:
Original Use: residence Current Use: residence	Original Site:					
Current Use: residence	Date Moved:					
Current Use: residence	Original Llass	rasidanas				
Pote Cimpored	•					
Date Surveyed: Page 97	Current Use:	residence				
	Date Surveyed:					Page 97

Lot:		Site Name:		Current Owner:	
Block:				John Bentley	
Subdivision:		Address:	Street:	Zip Code:	
	- or -	1621	Rosemon Ave	75006	
Abstract:	798 p 505		Survey Area:	Carrollton Heights	
Tract:	46	Description:	•		
Survey:	Joshua B Lee		a v m m atrical pla	an rangh hayaa	with hippod
			asymmetrical pla		
Preservation Priority:		casement w	ached garage.	Small projecting	g entryway
Physical Condition:		Casement w	illiuows.		
Date Built:	1949				
Architect/Builder:					
Architectural Style:	Ranch				
- 1					
Wall Material:					
Roof Material:	composition shingles				
		Alterations:		Significance	e:
Original Site:					
Date Moved:					
Original Use:	rosidoneo				
Current Use:					
Current Use:	residence	1			
Date Surveyed:	12/15/01				Page 99
					0 /

Lot:		Site Name:		Current Owner:		
Block:				Jimmy Lee Young		
Subdivision:		Address:	Street:	Zip Code:		
	- or -	1306	Walnut St	75006		
Abstract:	798 p 130		Survey Area:	Carrollton Heights		
Tract:	6	Description:		3		
Survey:	Joshua B Lee		r plan frant gab	lad bayes Dra	icating	
			r plan, front gab inset from roof			
Preservation Priority:	low	ļ. –	oported by squa			
Physical Condition:	good			•		
Date Built:	1925	end. Decorative triangular brackets under gables wit exposed rafter ends.				
		oxpood rai	tor orido.			
Architect/Builder:						
Architectural Style:	Craftsman					
Wall Material:						
Roof Material:	composition shingles					
		Alterations:		Significance	e:	
Original Site:						
Date Moved:						
Original Llass	racidanas					
Original Use:						
Current Use:	residence					
Date Surveyed:	12/18/01				Page 101	

Lot:	6 & 7 and part 4	Site Name:		Current Owner:	
Block:	7			Fst Baptist Church (Keni	neth Bush Trust
Subdivision:	Carrollton Heights	Address:	Street:	Zip Code:	
	- or -	1314	Walnut St	75006	
Abstract:			Survey Area:	Carrollton Heights	
Tract:		Description:	·	,	
Survey:		Poctangula	r plan, sido gab	led house with pro	piocting
		_		e entry. Gables a	
Preservation Priority:	low	liforit gable	Section and side	e entry. Gables a	ie clipped.
Physical Condition:	fair				
Date Built:	1929				
Architect/Builder:					
Architectural Style:	Craftsman				
Wall Material:	wood siding				
	composition shingles				
		Alterations:		Significance:	
Original Site:		Porch roof suppo	orts replaced with metal		
Date Moved:		decorative posts			
Original Use:					
Current Use:	residence	 			
Date Surveyed:				Г	Page 103

Lot:	10	Site Name:		Current C	wner:
Block:	6			Clyde Ru	ssell
Subdivision:	Carrollton Heights	Address:	Street:	Zip Code:	
	- or -	1317	Walnut St	75006	
Abstract:			Survey Area:	Carrollton	n Heights
Tract:		Description:	·		
Survey:			r plan front gak	lod bou	ico with incot parch
Preservation Priority: Physical Condition: Date Built:	fair	and small p Porch supp Craftsman ı		able. G uare bo ive triar	ngular brackets
Architect/Builder: Architectural Style: Wall Material:					
Roof Material:					
		Alterations:			Significance:
Original Site:					
Date Moved:					
Original Use:					
Date Surveyed:		,			Page 105

Lot:	11 & 12	Site Name:		Current Owner:	
Block:	6	Jake Gravley Hou	ıse	First Bapt	tist Church
Subdivision:	Carrollton Heights	Address:	Street:	Zip Code:	
	- or -	1321	Walnut St		
Abstract:			Survey Area:	Carrollton	Heights
Tract:		Description:	,		Ū
Survey:		Rectangula	r nlan icross dal	oled ho	use Projecting
Preservation Priority: Physical Condition: Date Built:	fair	Rectangular plan, cross gabled house. Projecting side gabled porte-cochere adjacent to inset front porch. Porch roof supported by tapered wooden box columns on cement piers. Triangular decorative brackets under gable and exposed rafter ends.			
Architect/Builder: Architectural Style:					
Wall Material:	wood siding				
Roof Material:	composition shingles				
		Alterations:			Significance:
Original Site:		Rear porch enclo	sed.		Built by J.B. Gravley, local
Date Moved:					businessman and uncle of former Mayor Milburn
Original Use:	residence office/storage				Gravley. Excellent example of style.
Guildin Use.	omoc/storage				
Date Surveyed:					Page 107

Lot:	1	Site Name:		Current Owner:		
Block:	2	A.T. Stewart House		David Dill	er	
Subdivision:	J H Maltpress 1	Address:	Street:	Zip Code:		
	- or -	1501	Walnut St	75006		
Abstract:			Survey Area:	Carrollton	Heights	
Tract:		Description:		,	· · · · · · · · · · · · · · · · · · ·	
Survey:				ا د اد دا دا	اما المانات	
			square-plan bric			
Preservation Priority:	moderate	I'	est and south eleash windows. P		•	
Physical Condition:	fair		Vooden box col	•		
Date Built:	1905	Cicvation. v	VOOGCII DOX COI	ullilio o	арроп р	01011.
Architect/Builder:						
Architectural Style:	Prairie Four-Square					
•						
Wall Material:	wood siding					
Roof Material:	composition shingles					
		Alterations:			Significance) :
Original Site:		Several shed-roof	ed additions to east side	e.		wn structure in
Date Moved:					neighborho	od.
Original Haar	, manislaman					
Original Use:						
Current Use:	residence	1				
Date Surveyed:						Page 109

l at		Site Name:		Commont O		
Lot:		5.10 1 15.11.15		Current O		
Block:		McCormick Hous	e	Alta Jean	Alta Jean McCormick	
Subdivision:		Address:	Street:	Zip Code:		
	- or -	1621	Walnut St	75006		
Abstract:	798 p 505		Survey Area:	Carrollton	Heights	
Tract:		Description:	,		3	
Survey:	Joshua B Lee				141	
			r plan side gabl			
Preservation Priority:	high			oss front. One and one- projection on east end Small covered entry porch.		
Physical Condition:	good		•			
Date Built:	1925		ani iooi shape.	Oman	Jovenea	citity potett.
Architect/Builder:						
Architectural Style:	Dutch Colonial Revival					
Wall Material:	wood siding					
Roof Material:	composition shingles					
		Alterations:			Significance	e:
Original Site:						ole of style. First
Date Moved:					owner, Lero was Carroll	by McCormick, ton's first
Original Use:					pharmacist	and a Mayor.
Current Use:	residence					
Date Surveyed:	12/18/01					Page 111

Francis Perry Area
arranged by address
(map index number in parentheses)

1207 E Carroll Ave	(50)
1311 E Carroll Ave	(51)
1415 E Crosby Rd	(52)

Francis Perry Area arranged by map index number

- 1. 1207 E Carroll Ave
- 2. 1311 E Carroll Ave
- 3. 1415 E Crosby Rd

Lot:	10	Site Name:		Current Own	er:	
Block:				Douglas K S	traubmueller	
Subdivision:	D C Perry	Address:	Street:	Zip Code:		
	- or -	1207	Carroll Ave	75006		
Abstract:			Survey Area:	Francis Perr	V	
Tract:		Description:	202,2		,	
Survey:		Description:				
Preservation Priority:	moderate					
Physical Condition:	good					
Date Built:	1947					
Architect/Builder:						
Architectural Style:						
Wall Material:						
Roof Material:						
r toor material.						
		Alterations:		Siç	gnificance:	
Original Site:		Roofing replaced	with with tile.			
Date Moved:						
Original Use:	residence					
Current Use:	office					
Date Surveyed:					Page 117	7

Lot:	9	Site Name:		Current Owner:
Block:				Richard & Nancy Taft
Subdivision:	J B Lesley	Address:	Street:	Zip Code:
	- or -	1311	Carroll Ave	75006
Abstract:			Survey Area:	Francis Perry
Tract:		Description:	•	
Survey:				
Preservation Priority:	moderate			
Physical Condition:	good			
Date Built:	1939			
Architect/Builder:				
Architectural Style:				
Wall Material:				
Roof Material:	composition shingles			
		Alterations:		Significance:
Original Site:				
Date Moved:				
Original Use:	residence			
	1			
Current Use:	residence	-		
Date Surveyed:				Page 119

Lot:		Site Name:		Current Owner:	
Block:				John Walvoord	
Subdivision:		Address:	Street:	Zip Code:	
	- or -	1415	Crosby Rd E	75006	
Abstract:	799 p 250		Survey Area:	Francis Perry	
Tract:	36	Description:	202,2		
Survey:	William Larner	2 000			
Preservation Priority:	moderate				
Physical Condition:	good				
Date Built:	1940				
Architect/Builder:					
Architectural Style:					
Wall Material:					
Roof Material:					
		Alterations:		Significa	nce:
Original Site:					
Date Moved:					
Original Use:	residence				
Current Use:	residence				
Date Surveyed:					Page 121

Denton Drive Area

arranged by address (map index number in parentheses)

1504 N Denton Dr	(53)
1510 N Denton Dr	(54)
1607 N Denton Dr	(56)
1609 N Denton Dr	(57)
1613 N Denton Dr	(58)
1617 N Denton Dr	(59)
1620 N Denton Dr	(55)
1711 N Denton Dr	(60)
1819 N Denton Dr	(61)
1827 N Denton Dr	(62)

Denton Drive Area

arranged by map index number

- 1. 1504 N Denton Dr
- 2. 1510 N Denton Dr
- 3. 1620 N Denton Dr (Thomas Center)
- 4. 1607 N Denton Dr
- 5. 1609 N Denton Dr
- 6. 1613 N Denton Dr
- 7. 1617 N Denton Dr
- 8. 1711 N Denton Dr
- 9. 1819 N Denton Dr
- 10. 1827 N Denton Dr

Lot:	5-12	Site Name:		Current Owner:
Block:	4			Francis M & Lois F Good
Subdivision:	New Carrollton	Address:	Street:	Zip Code:
	- or -	1504	Denton Dr N	75006
Abstract:			Survey Area:	Duncan Heights
Tract:		Description:	•	, ,
Survey:				
Preservation Priority:				
Physical Condition:				
Date Built:	1935			
Architect/Builder:				
Architectural Style:				
Wall Material:				
Roof Material:				
		Alterations:		Significance:
Original Site:				
Date Moved:				
Original Use:	residence			
Current Use:	residence			
Date Surveyed:				Page 127

Lot:		Site Name:		Current Owner:	
Block:				Gary R Gravley	
Subdivision:		Address:	Street:	Zip Code:	
	- or -	1510	Denton Dr N	75006	
Abstract:	798 p 125		Survey Area:	A.W. Perry (North)	1
Tract:	1	Description:	202,		
Survey:	Joshua B Lee				
Preservation Priority:					
Physical Condition:					
Date Built:	1917				
Architect/Builder:					
Architectural Style:					
Wall Material:					
Roof Material:					
		Alterations:		Significa	nce:
Original Site:					
Date Moved:					
Original Use:	residence				
Current Use:					
				•	
Date Surveyed:					Page 129

Lot:		Site Name:		Current Owner:
Block:				Norman & Georgeanna Black Trust
Subdivision:		Address:	Street:	Zip Code:
	- or -	1607	Denton Dr N	
Abstract:	519 p 255		Survey Area:	Duncan Heights
Tract:		Description:	•	
Survey:	Martha P Green			
Preservation Priority:				
Physical Condition:				
Date Built:	1926			
Architect/Builder:				
Architectural Style:				
· .				
Wall Material:				
Roof Material:				
		Alterations:		Significance:
Original Site:				
Date Moved:				
Original Use:	residential			
_				
Current Use:	residential	J.		
Date Surveyed:				Page 131

Lot:		Site Name:		Current Owner:	
Block:				Roque Flores	
Subdivision:		Address:	Street:	Zip Code:	
	- or -	1609	Denton Dr N	75006	
Abstract:	519 p 255		Survey Area:	Duncan Heights	
Tract:	18	Description:	202,2	_ amean regime	
Survey:	Martha P Green				
Preservation Priority:					
Physical Condition:					
Date Built:	1948				
Architect/Builder:					
Architectural Style:					
Wall Material:					
Roof Material:					
		Alterations:		Significa	ance:
Original Site:					
Date Moved:					
Original Use:	residential				
Current Use:					
Date Surveyed:					Page 133

Lot:		Site Name:		Current Owner:	
Block:				Bassam Alkhelaif	
Subdivision:		Address:	Street:	Zip Code:	
	- or -	1613	Denton Dr N	75006	
Abstract:	519 p 255		Survey Area:	Duncan Heights	
Tract:	17	Description:	202,2	- amean resignati	
Survey:	Martha P Green				
Preservation Priority:					
Physical Condition:					
Date Built:	1935				
Architect/Builder:					
Architectural Style:					
Wall Material:					
Roof Material:					
		Alterations:		Significar	nce:
Original Site:					
Date Moved:					
Original Use:	residential				
Current Use:					
Date Surveyed:					Page 135

Lot:		Site Name:		Current O	wner:
Block:				Donald R	Sims
Subdivision:		Address:	Street:	Zip Code:	
	- or -	1617	Denton Dr N	75006	
Abstract:	519 p 255		Survey Area:	Duncan H	leights
Tract:	16	Description:	202,		
Survey:	Martha P Green		front applied r	o oton au	ular plan with off
				ectange	ılar plan with off
Preservation Priority:		center porc	II.		
Physical Condition:					
Date Built:	1948				
Architect/Builder:					
Architectural Style:					
· .					
Wall Material:					
Roof Material:					
		Alterations:			Significance:
Original Site:					
Date Moved:					
Original Use:	residence				
Current Use:	residence				
Date Surveyed:					
Date Carveyea.					Page 137

Lot:	1	Site Name:		Current Owner:		
Block:	1	Thomas Center		City of Ca	arrollton	
Subdivision:	Thomas Park	Address:	Street:	Zip Code:	•	
	- or -	1620	Denton Dr N	75006		
Abstract:			Survey Area:	A.W. Per	ry (North)	
Tract:		Description:	•			
Survey:		<u> </u>	hriek house A	ov mm o	trical fla	or plan
Preservation Priority: Physical Condition: Date Built:		Ranch-style brick house. Asymmetrical floor plan. Carved stone or cast concrete lintels over doors and windows, and quoin-like details around exterior windows. Covered porch across much of the front, supported by brick pillars. Dormers on room have vents, not windows. Some glass-block windows.				
Architect/Builder:						
Architectural Style:						
Wall Material:	Brick Asphalt Shingles					
	,					
		Alterations:			Significance	
Original Site:					W.J. Thomaserved as a	as, original owner, city alderman
Date Moved:					and Mayor.	
Original Use:						
Current Use:						
Date Surveyed:						Page 139

Lot:		Site Name:		Current Owner:	
Block:				Annie D Thompson	
Subdivision:		Address:	Street:	Zip Code:	
	- or -	1711	Denton Dr N	75006	
Tract:	519 p 255	Description:	Survey Area:	Duncan Heights	
Survey: Preservation Priority:	Martha P Green	Single story center porch	Ell plan with ad า.	ld-on extension	s. Off-
Physical Condition:	Good				
Date Built:					
	Brick & Wood Siding Asphalt Shingles				
		Alterations:		Significance	e:
Original Site:					
Date Moved:					
Original Use: Current Use:					
Date Surveyed:					Page 141

Lot:	3	Site Name:		Current Ow	ner:
Block:				Ingle Intere	sts Inc/Benito Martinez
Subdivision:	Terraceview	Address:	Street:	Zip Code:	
	- or -	1819	Denton Dr N	75006	
Abstract:			Survey Area:	Duncan He	ights
Tract:		Description:	,		
Survey:			de gabled plan	with sha	d roof covering the
Preservation Priority: Physical Condition: Date Built:	1919	entrance.	ao gabioa pian	G13	
Architect/Builder: Architectural Style:					
Wall Material:					
Roof Material:					
		Alterations:		S	ignificance:
Original Site:					
Date Moved:					
Original Use: Current Use:					
Current Use:	residence				
Date Surveyed:					Page 1/13

Lot:	8	Site Name:		Current O	wner:
Block:	4			Ingle Rea	l Estate
Subdivision:	Whitlock	Address:	Street:	Zip Code:	
	- or -	1827	Denton Dr N	75006]
Abstract:			Survey Area:	Duncan H	leiahts
Tract:		Description:			3
Survey:			r plan Simple o	roblod r	roof. Small front
Preservation Priority: Physical Condition: Date Built: Architect/Builder: Architectural Style: Wall Material: Roof Material:	Good 1949	porch with g	gable roof facing supports. Typica	street	supported by two le-class post-World-
		Alterations:			Significance:
Original Site:					
Date Moved:					
Original Use:					
Guilein USE.	rosidoritiai	-			
Date Surveyed:					Page 145

Josey Rancho Area arranged by address (map index number in parentheses)

2121 N Josey N	(white house)	(63)
2117 N Josey N	(barn)	(64)
2005 N Josey N	(statue of boy)	(65)

Josey Rancho Area arranged by map index number

2121 N Josey Ln (white house; address is 2125 per DCAD)

2117 N Josey Ln (barn)

(statue of boy) 2005 N Josey Ln

Lot:		Site Name:		Current Owner:	
Block:		Josey Homestead	i	Cityof Carroll	ton
Subdivision:		Address:	Street:	Zip Code:	
	- or -	2121	Josey Ln N	75006	
Abstract:			Survey Area:	Josey Ranch	0
Tract:		Description:	5 a. 1 5 y 7 . 1 5 a.	occoy manion	
Survey:			aw/ groop roof		
		white house	e w/ green roof.		
Preservation Priority:					
Physical Condition:	good				
Date Built:	1939 (?)				
'					
Architect/Builder:					
Architectural Style:					
Wall Material:					
Roof Material:					
		Alterations:		Sig	nificance:
Original Site:					
Date Moved:					
Original Use:	residence				
Current Use:					
Date Surveyed:					Page 151

Lot:		Site Name:		Current Ov	wner:		
Block:		Josey Rancho Ba	ırn	Josey Rar	ncho Barn, L	_P	
Subdivision:		Address:	Street:	Zip Code:			
	- or -	2125	Josey Ln N	75006			
Abstract:			Survey Area:	Josey Rar	ncho		
Tract:		Description:	•				
Survey:		Josey Rand	ho Barn				
		Josey Kand	ono Dani.				
Preservation Priority:							
Physical Condition:	good						
Date Built:	1925 (?)						
Architect/Builder:							
Architectural Style:							
Wall Material:							
Roof Material:							
Nooi watenai.							
		Alterations:			Significance):	
Original Site:		Extensive remode building.	eling/rehabilitation into a	n office			
Date Moved:		bulluling.					
Original Use:	barn						
Current Use:	office						
Date Surveyed:					r		
Date Carreyca.						Page 153	

Lot:		Site Name:		Current Owner:				
Block:		Josey Rancho Statue						
Subdivision:		Address:	Street:	Zip Code:				
	- or -	2005	Josey Ln N	75006				
Abstract:			Survey Area:					
Tract:		Description:	5 a. 7 s. 7 a. 6 a.					
Survey:		Statue of boy.						
Preservation Priority:								
Physical Condition:								
Date Built:								
'								
Architect/Builder:								
Architectural Style:								
Wall Material:								
Roof Material:								
		Alterations:		;	Significance:			
Original Site:								
Date Moved:								
Original Use:								
Current Use:								
Date Surveyed:					Page 155			