1057

OMB No. 1024-0018

United States Department of the InteriorNational Park Service

JUL 06 1989

National Register of Historic Places Registration Form

NATIONAL REGISTER

This form is for use in nominating or requesting determinations of eligibility for individual properties or districts. See instructions in *Guidelines for Completing National Register Forms* (National Register Bulletin 16). Complete each item by marking "x" in the appropriate box or by entering the requested information. If an item does not apply to the property being documented, enter "N/A" for "not applicable." For functions, styles, materials, and areas of significance, enter only the categories and subcategories listed in the instructions. For additional space use continuation sheets (Form 10-900a). Type all entries.

1. Name of Property			
	er Street Historic District		
other names/site number			
2. Location			INA 6 Li
	ets, from 2nd to 7th Stree	ts	NA not for publication
city, town City of Car		code 00	vicinity 09101
state New Jersey code	o 034 county Camden	code 00	7 zip code 08101
3. Classification			
Ownership of Property	Category of Property	Number of Reso	ources within Property
x private	building(s)	Contributing	Noncontributing
x public-local	x district		12 buildings
public-State	site		sites
public-Federal	structure		structures
public-i ederal	object		objects
		76	12 Total
Name of caletad on thinks are a set it.	-A!	 _	
Name of related multiple property lis NA	sung:		ributing resources previously
NA		listed in the Nat	ional Register2
1. State/Federal Agency Certif	ication		
Signature of certifying official Assistant Commissione State or Federal agency and bureau	r for Natural & Historic Re	sources/DSHPO	Date
In my opinion, the property m	eets does not meet the National Re	egister criteria. See	continuation sheet.
Signature of commenting or other off	icial		Date
State or Federal agency and bureau			
5. National Park Service Certif	ication		
, hereby, certify that this property is	S: 1		
entered in the National Register. See continuation sheet. determined eligible for the Natio	Jelous year	Entered 1:	8/7/
Register. See continuation shee	et		
determined not eligible for the			
National Register.			
removed from the National Regis	ster.		
other, (explain:)			
	Signature of	the Keeper	Date of Action
	Signature Or	WITH TANKEN	Date of Action

6. Function or Use	
Historic Functions (enter categories from instructions)	Current Functions (enter categories from instructions)
Domestic/Single dwelling	Domestic/Multiple dwelling
Domestic/Multiple dwelling	Commerce/business
Commerce/professional	Religion/religious structure
Religion/religious structure	Vacant/not in use
7. Description	
Architectural Classification (enter categories from instructions)	Materials (enter categories from instructions)
	foundation
Italianate	wallsstone
Greek Revival	brick
Federal	roof stone
Chateauesque	other synthetic
Italian Villa	

Describe present and historic physical appearance.

DESCRIPTION

SUMMARY

Cooper Street is a major thoroughfare that begins at the Delaware River and extends eastward through center-city Camden. The Cooper Street Historic District covers six blocks of Cooper Street from 2nd to 7th Streets and includes several residences on the service alley called Lawrence Street to the north. These six 88 buildings. of which 76 are contributing contain non-contributing. Of the contributing buildings, nearly all are brick houses or offices constructed during Camden's 19th- and early 20th-century development. The District's architectural styles include the Greek Revival and Italianate of the early to mid 19th century, the Queen Anne and Chateau styles of the later part of the 19th century, and the Mission Revival and Art Deco Styles of the beginning of the 20th century. The full span of Cooper Street's development is well represented by the high integrity of most of the buildings. district there are some contributing buildings which are not typical in use or size: the Gothic Revival Centenary Methodist Church, Camden County College (formerly the Elk Lodge) and the Heritage Bank. Although the vacancy rate on Cooper Street is high and some buildings have a derelict appearance, actual deterioration is low and altered facades are few on Cooper Street. vacancy and underutilization, the historic character has been retained in a rich variety of architectural styles which span more than one hundred years of Camden's history.

DESCRIPTION

The Cooper Street Historic District streetscape documents the developmental history of a social community through more than a century of extraordinary social and economic change in the city. The boundaries of the district are 2nd Street to the west and 7th Street to the east. The district extends beyond Cooper Street to include the small homes which face Lawrence Street to the north.

It is Cooper Street's long tenure of professional tenants as reflected in the district's architecture which sets it apart from the surrounding area. The early dominance of medical doctors and attorneys has provided the street with a high level of large, often architect-designed, structures which exhibit a greater

National Register of Historic Places Continuation Sheet

Section number7	Page 1	Cooper Street Historic District, City of Camden
	, ago	Camden County, New Jersey

variety of rich architectural elements than one might find in the early residences and work places of workers in a less affluent neighborhood.

Running parallel to Cooper Street to the north is a small service alley called Lawrence Street. The inclusion of Lawrence Street's smaller, simpler homes (for the servants and service people who worked for Cooper Street professionals) provides a clear view of the economic and social dichotomy that has continued to typify Camden. The Lawrence Street properties were formerly part and parcel of their respective Cooper Street address, however, they have since been individually sold. The Lawrence Street houses have retained much of their original architectural details and thereby contribute to the comprehensive view of Cooper Street's social history.

Forming the eastern tip of the district is another small grouping of single family residences located on Seventh Street, north of Cooper Street. These four two-story buildings were constructed in 1905. They have pressed-metal bays with some Classical details. This style can be found in groupings around the City of Camden but this is its only appearance in the District.

As the 20th century progressed, the large rowhouses and detached homes were turned into apartments or professional offices. At about the same time, larger apartment houses were built to provide affordable housing for the growing population of white collar workers who were employed in Camden offices and banks. The Helene Apartments, built in 1912 of quarry-faced granite, was one of the early apartment buildings which. reflect the demand for housing in the first quarter of the 20th century. A smaller apartment building, the Chalcar Apartments in the 200 block, was built in the mid-twenties in the Mission Revival The Plaza Hotel was built in 1927 to provide temporary quarters for the The existence of the Pierre Apartments, located at 304-307 visitors to Camden. Cooper Street, is evidence that the high demand for rental housing continued into The six story brick building has an ornamental cast concrete veneer on the first floor facade with Art Deco details which are unique to Camden. Structures like the Pierre Apartments are important to the district's architectural theme. They are examples of what contemporary Camden professionals felt expressed the prestige of their community position.

In the 1920s, some buildings were constructed specifically as commercial offices. Two of these office buildings retain the same three bay, three story scale as the older rowhouses. The Mission Revival brick office at 525 Cooper Street has an arched tripartite window on the 2nd floor and three sets of French doors opening onto the 3rd story balcony. Beside no. 525 is another commercial office building of brick but this one was built earlier and exhibits some classical details in the four pilasters and moulded frieze.

National Register of Historic Places Continuation Sheet

Section number 7	Daga 2	Cooper Street H	Historic District,	City	of	Camden
Section number7	Page	Camden County,	New Jersey			

Built at the same time as the commercial buildings described above, but on a much larger scale, are the two massive buildings which anchor the eastern edge of the district. On the northwest corner of Cooper and 7th Streets stands the massive building which became the new home of the Elk's Lodge in 1925. Designed by the architect Joshua C. Jeffries, the three-story building has Georgian elements such as classical door surrounds and keystone lintels. Just one block to the west stands the First Camden National Bank and Trust Company built in 1928. The Neo-Classical style chosen by the architects Simon & Simon was a common style for banking establishments in the early part of this century. The large size and expansive banking areas impressed customers and instilled a sense of confidence.

The prestige of Cooper Street dissipated over the course of Camden's economic decline, which was partly influenced by the reduction of traffic that occurred when the Benjamin Franklin Bridge began carrying people high over the district to Philadelphia in 1926. The continuing use of Cooper Street residences as professional offices probably helped to reduce the number of residential first floors which were converted into small shops and store fronts. Recent efforts to improve the physical nature of Cooper Street by placing a median strip in the street has detracted slightly from the overall character of the street.

A field survey in August, 1985 indicated that thirteen structures were vacant. Many other buildings are underutilized. In fact, at the time of the survey, ten buildings were occupied only on the first floor, leaving upper floors with broken windows and a derelict appearance. Building vacancy on Cooper Street approaches 50 percent in the 400 block, 40 percent in the 500 block, and 15 percent in the 300 block. A few large commercial office buildings at the eastern tip of the District also appear to have a significant vacancy rate.

Some renovation activity is underway on Cooper street. In some cases, inappropriate materials such as aluminum siding, textured ply-wood and modern doors have been used. Aside from tall maple trees planted along the sidewalks at the western end of Cooper Street, landscaping is very limited in front of individual buildings.

The Cooper Street district varies so much from its surroundings that it could be described as a long narrow island of distinquished architecture reflecting a dynamic era in Camden's history.

A block by block description follows:

200 BLOCK

National Register of Historic Places Continuation Sheet

	_	Cooper Street Historic District, City of Camden
Section number7	Page3	Camden County, New Jersey

All seven buildings on the south side of the western-most block of the district are constructed of either brick or stone. The Chalcar Apartments at 218-222 Cooper Street are stuccoed. Most of the buildings are similar in scale The five buildings in the center of the block are detached or The Mission Style Chalcar Apartments, though semi-detached three story houses. wider than the others, is also three stories high. The Sharp House at the western end of the block and the Helene Apartments at the eastern end both act as distinctive anchors to the streetscape. Though the Sharp House is only two and a half stories, its massing is large with the facade being three spacious bays wide, and the western wall extends well back into the block. The Edward Sharp House at 200 Cooper Street is one of the oldest houses in the district. Federal- style stone house was built in 1812 and is listed individually on the National Register. The fine detailing of this key building is continued on the interior, which has several particularly notable doors.

At the east end of the block is the key apartment building known as the Helene Apartments. This massive, quarry-faced granite building was constructed in 1912. Its most distinctive features are the corner tower with parapet, porches with Ionic columns and rounded, pressed-metal, three-story oriels on the side of the building. This large apartment building provides a handsome terminus to the south side of the block. It is in very good condition and appears to be fully occuppied.

Between the Sharp House and Helene Apartments are a group of buildings which, though similar in scale, provide a pleasing variety of style emphasis and ornamental detail. The Grant Stockham Houses at 204-206 Cooper are key buildings in the typical Italianate form, and they exhibit unusually high integrity and very distinctive masonry facade treatment. The variation of the brownstone and brick elements give these buildings an interesting and robust character. The first story of rock-faced brownstone holds four Romanesque arches combining to create a rhythmic arcade.

The building to the east, 210 Cooper Street, was built in 1890 originally as part of a semi-detached pair. This three-story brick house is now a fraternity house and the only building on the block to have suffered noticable alterations. The first story of the main facade has been altered with the addition of an enclosed porch which holds a large multi-light window. An empty lot used as a parking area was once the location of 210's mate and another building which have long been demolished.

The Chalcar Apartments have the Spanish elements of a tile roof with parpet, columns, round arches and wrought iron balconies. They were designed by the firm of Byron H. Edwards and Alfred Green. The Chalcar was constructed circa 1925,

National Register of Historic Places Continuation Sheet

		Cooper	Street	Historic	District,	City	of	Camden
Section number7	Page4	Camden	County	, New Jer	sey			

which is the year that architectural historian Marcus Whiffen notes witnessed a craze for Spanish architecture. Beside the Chalcar is the Italianate 224 Cooper Street (built circa 1850), with marble details, including a raised basement, sills, lintels and stoop.

No. 228 Cooper Street was built nearly twenty years after 224 Cooper, but maintains a similar scale. The facade of this, the Sallie Ackley House, is an excellent execution of uncoursed Trenton brownstone veneer. This Italianate house was one of the first existing houses on Cooper Street to be built of stone.

In general, the south side of the 200 block contains occupied buildings of high architectural integrity which are in good condition. Two narrow vacant lots are used as parking areas. Unfortunately, the houses on the north side of the block have been demolished. It is now used as parking for the Rutgers campus.

300 BLOCK

The south side of the 300 block also shows a wide variety of architectural style and ornament. The block begins with a pair of semi-detached Italianate houses which have high architectural integrity and are in excellent physical condition. The three-bay, three-story brick houses were built in the late 1870s. The brownstone elements include a water table, arched lintels with stops, and sills. Over the double doors and arched transoms are round lintels with keystones. Rising from between the Italianate form of 300 Cooper and the Federal form of the very early (c. 1810) Edward Smith House at 318 Cooper Street are the Art Deco Pierre Apartments. It is one of the significant twentieth century buildings in the district. Built in the mid 1930s, its Art Deco facade is unique to Cooper Street. The five stories above the ornate cast concrete first floor are divided into three vertical sections by brick pilasters. Decorative brick work fills the panels below the paired windows.

Attached to the Pierre Apartments is the Edward Smith House. Built circa 1810, it is one of the oldest extant buildings on Cooper Street. Major alterations which took place in the 1860s and 1890s contributed to the diversity in the character of the building such as the roof line, bay widths and stylistic elements which include Federal, Greek and Italianate details. The gambrel roof has three pedimented dormers and a dentiled cornice. All of the multi-light windows have been replaced with one-over-one windows and plain sills. The stone arched entrance lintel bears an escutcheon-decorated keystone. The only recent exterior alteration to the Smith House is a modern glass and aluminum door.

National Register of Historic Places Continuation Sheet

						District,	City	of	Camden,
Section number	7	Page5_	Camden	County	, New Jer	sey			

Flanked by two open areas in the middle of the block is the William Cody House which was built in the mid 1880s. The stone and brick detached house shows Queen Anne elements of asymmetrical windows, varying roof line and a variety of oriels and bays. The building is the only vacant structure on the block and has deteriorated as a result of the abandonment. However, it retains its architectural integrity because it has suffered few exterior alterations. The south side of the block is completed with a row of three story brick houses. All three share the features of a denticulated cornice, stone sills and lintels, and white stone in raised basements.

The north side of the 300 block contains buildings which are key to the district. Two important buildings stand side by side on the west end of the block. No. 301-303 Cooper presents a rich Renaissance Revival facade with heavy hooded windows and an elaborate fronticepiece surrounding the door. Its neighbor, no. 307, Cooper the design of Wilson Eyre Jr., has a more complex and almost fanciful character. This brick and stone house is individually listed in the National Register of Historic Places.

To the east of the Eyre-designed Taylor House is 311 Cooper Street. The Georgian Revival facade of no. 311 is a 1920s alteration that masks the original 1870s Second Empire style. An annex was added to the rear of the building in the 1930s or 40s when it was converted into apartments. In the center of the block are two non-contributing office buildings. No. 315 is one story of brick with large, narrow windows. The two-story No. 317-319, built in the early 1960's, has a cantilevered hood over the aluminum and glass entrance.

Contributing buildings complete the east end of the block. The final five buildings begin with 321 Cooper, which is a three-story Italianate house. Though the door and cornice have been altered, other details such as the lintels enriched with acanthus leaf ancones and the arched door surround help to make this a contributing building in the district. The three buildings that complete the block are similar to no. 321 in scale and form. The first floor facades of 327 and 329 Cooper were altered in the 1950s. Dividing this group of Italianate houses is the later Queen Anne style 323 Cooper Street. Built in the 1880s, this uncoursed stone house with multi-light windows and pedimented entrance was designed by the architectural firm of Hazelhurst & Huckel.

There have been very few exterior alterations to the contributing buildings of the 300 block of Cooper Street, though some of the originally single residence homes have been converted into offices on the first floor with apartments on the upper floors.

400 BLOCK

National Register of Historic Places Continuation Sheet

Section number _	7	Page 6	Cooper	Street	Historic	District,	City	of	Camden
Occupii ildilibei _		i ago	Camden	County	, New Jer	sey			

The South side of the 400 block begins with a pair of Italianate semi-detached three story houses. Though both are three stories, the scale of No. 408 is slightly larger than that of No. 406. Each was built in the 1860s and has a limestone raised basement and hooded lintels. The only exterior alteration to the pair is the addition of the hood over the door of 408 Cooper Street. This pair is in excellent condition and both are key buildings to the district.

The Murray Funeral Home establishment occupies both 408 and its smaller neighbor 410 Cooper Street. This two-story building exhibits a 1920s character, with its second story set back from the first and large metal windows spanning the second-story facade. To the rear of No. 410 is one of the few contributing buildings which does not front on Cooper Street. This is a largely intact carriage house which was originally associated with one of the Cooper Street properties just described. It is the only remaining example of what was at one time a common building pattern on Cooper Street: that of the large main house fronting on the main street with service and auxiliary buildings sharing the lot to the rear.

To the east, No. 412-414 Cooper, is the Reinboth-Hatch house in the Italian Villa style with white scored stucco simulating stone. This style, with its raised central tower and round-arched double window, is rare in Camden.

The block ends with another key building, the Centenary Tabernacle Methodist Church. This Gothic Revival chapel and church fill the length of the block back to Markley Place. The small brownstone chapel was designed by John Frazer and built in 1868. The church was designed by Frank R. Watson and built in 1892. The square corner tower with pinnacles provides a handsome landmark for central Camden. The large open lot which is used as playground is the only break in the block where four out of the six buildings are are exceptionally important to the district.

Five of the thirteen densely placed buildings on the north side of the block are three-story brick or stone houses of the Italianate form with varying styles The other eight are exceptions to that standard. House at 401 Cooper is a massive five-bay Greek Revival house now being used as Rutgers offices. The Georgian Revival 411 Cooper Street is built of a yellow The more modern facade of No. 413 provides a contrast to its roman brick. neighbor. The large commercial windows separated with spandrels of pressed metal was an early 1900s alteration to the original Italianate form. The two-story pressed metal bay of No. 415 is also an exception to the commonly flat facades of most of the buildings on the block. No. 421 Cooper Street exhibits the only Spanish elements on the block's streetscape, with red tiled roofs and corbelled arched windows. The last two buildings provide interesting contrast, as they are

National Register of Historic Places Continuation Sheet

Section number7	Page7	Cooper	Street	Historic	District,	City	of	Camden,
Section number	1 ago	Camden	County	, New Jers	зеу			

of different styles and vintages. The coursed brownstone of No. 427 is pierced by a wide arch and two-story oriel window. No. 429 Cooper has a three story bay which extends into the mansard roof. The material sheathing the bay has been replaced with vertical siding. The north side of the 400 block holds more buildings than any other blockface on Cooper Street. Yet the only detracting alteration is the brick and stucco facade added to the first floor of the otherwise Greek Revival 407 Cooper Street.

A group of six houses face the service alley parallel to and north of Cooper These small dwellings were once associated with the large Cooper Street houses as support staff houses. Four of the houses are fully attached and form a row which is nearly devoid of ornament. All six of the buildings have shallow pitched roofs, are two bays wide and two stories high. All have been stuccoed. The two easternmost are separated by a non-contributing cinderblock garage. 432 Lawrence Street, the last house in the group, may be one of the oldest extant houses in the district dating from the early 1800s. It varies from the others in that the roof is more steeply pitched and it has a single gabled dormer. Another contributing building is 207 Lawrence Street. It was originally used as a service building for the adjacent Cooper Street property and retains the original No. 211 N. Fifth Street also contributes to the district. carriage house form. Like many of the houses on Cooper Street it was built as the home of a doctor in the late 1880s, and was converted into apartments in the twentieth century.

500 BLOCK

The south side of the 500 block begins with one of the commercial buildings which become more numerous toward the east end of the district. The Plaza Hotel is a large six-story hotel built in 1927. Its ornament, rather than form, shows an influence of the Late Gothic Revival style. The small Gothic arch detail at the cornice is of terra cotta, which was a common material used for ornament in commercial buildings of this style. The Plaza Hotel is the only occurrence of the Late Gothic Revival style in the district. The other contributing buildings are mostly three-story, two-bay, brick buildings with only minor alterations to the first-story windows. As is typical, most first floors are used as offices, and apartments occupy the upper stories. The John Cheney houses, Nos. 538-542, complete the block. These key buildings occupy three full lots and were designed by the firm of Baily & Truscott in the Chateauesque style. Built in the 1890s, trio of roughcut stone houses is accented with segmental openings, castellated cornices and parapeted wall dormers. No. 538 has a corner tower with Two modern office buildings on this side of the street do not contribute to the district: 520 and 528 Cooper Street.

National Register of Historic Places Continuation Sheet

Section number7	Page 8	Cooper Street Histo	oric District,	City of	Camden,
Occion number	· ago	Camden County, New	Jersey		

The north side of the block begins with three non-contributing buildings. The first two (501-505) are older buildings that have had many alterations. original features have been obscured with completely new brick facades and replacement windows. As little more than the original form of these buildings remains, they do not contribute to the historic character of the district. third building in this group was built less than twenty years ago and is The first contributing building in the block is also a key non-contributing. contributor to the district. The stone, Second Empire house at 510 Cooper Street is virtually unchanged, except that the one-over-one windows are probably replacements. The polygonal corner projection and the square tower in a mansard roof crowded with gable dormers make this a distinctive contributor with high Nos. 515 and 517 Cooper Street are three-story architectural integrity. Italianate buildings. Both have had minor alterations to the first floors from early conversion to commercial usage. No. 515 had a limestone veneer and show window added in the 1890s, and No. 517 had either a wing added to the east or an earlier attached structure of which the wing is the survivor. A small, one-story shop with pressed metal details stands beside No. 517. The easternmost group of buildings include examples of Cooper Street's transition into professional Nos. 523 and 525 exhibit Georgian All date from the early 1900s. Revival and Mission Revival influences. The facade of No. 521 is dominated by three stories of wide tripartite windows with pressed metal spandrels. Finance Building located on the corner of North 6th Street and Cooper Street is an even later example of the same professional office trend. It was specifically built to house a variety of business offices. It covers a large area on the east end of the block and is unusual to the district, with a low two-story height and a facade decorated in a Gothic motif with a castellated cornice. It has few alterations.

At the rear of the Finance Building are two contributing semi-detached which are brick homes converted to mixed similar in scale and use to Cooper Street properties.

The 500 block is the first block which includes both the early single family dwellings converted into a combination of professional offices and apartments and the buildings designed and built exclusively for use as professional offices.

600 BLOCK

The 600 block, the last block in the district, is actually split by the wide center city street of North Broadway. The south side of the block is dominated by the monolithic Neo-Classical First Camden National Bank and Trust Company. Its two story recessed central entrance is flanked by giant fluted Corinthian columns. Other ornament in the stone facade includes Anthemion panels above tall

National Register of Historic Places Continuation Sheet

Section number7	Page 9	Cooper Street Historic District, City of Camdo	en,
	· ago	Camden County, New Jersey	

windows with moulded surrounds. The impressive size and classical form of this key building nearly obscures the noncontributing two story bank to the west. The opposite side of the street is occupied by two non-contributing commercial buildings constructed in the 1940s. These two story brick and glass block buildings are vacant.

The openness of the north side of the street is continued across Broadway where a large parking lot is used by the Camden County College which is housed in the former Camden Elk's Lodge. This large three story lodge reflects the same massive size as the bank across the street. It also exhibits classical details but these are in the Georgian style with an exaggerated raised basement, Ionic door surrounds and limestone belt courses. The proportions of this building provide a strong anchor for the east end of the Cooper Street district.

To the north of the lodge and across Lawrence Street is a four-unit rowhouse which could be viewed as the later counterpart of the Lawrence Street dwellings in the 400 block. The units are much smaller in scale than Cooper street buildings. They are less ornate in detail and, in general, are more modest structures. They were most likely built as affordable housing for the growing numbers of white collar workers employed in Cooper Street businesses in the first part of this century.

Completing the south side of the district are two buildings which represent the two ends of the timeline of Cooper Street's development history. No. 622 was built as the home of a noted Camden lawyer in the late 1880s. There Italianate elements are richly executed, including a bracketed cornice, brownstone voussoirs and elaborate entrance. Representing the more recent history of Cooper Street is the twelve-story Wilson Building. Built in 1925, it was Camden's first skyscraper. The first two floors contain large commercial windows. The ten upper floors contain smaller metal framed windows with limestone sills. A stone cornice frieze is decorated with foliated panels. A neon sign above the first floor windows is the only alteration to the building.

The Cooper Street Historic District contains significant buildings from the first part of the nineteenth century to the first part of the twentieth century. A reason for the high architectural integrity of the district may be that the economic growth of Cooper Street and Camden itself began to slow during the late twenties and thirties thus, discouraging continued change and "modernizations" into the present. Only ten out of more than ninety buildings do not contribute to the district due to extensive alterations or a late construction date. Though there are some vacant lots, they are dispersed fairly evenly through the district and they do not adversely effect the historic character of the streetscape. When compared to the industrial buildings, university offices, modern business offices and highway ramps of the surrounding area the need to protect Cooper Street's exceptional historic resources becomes even more evident.

Cooper Street HD, Camden County, NJ NEW JERSEY OFFICE OF CULTURAL AND ENVIRONMENTAL SERVICES

HISTORIC PRESERVATION SECTION

HISTORIC SITES INVENTORY NO. 040817

963/1

HISTORIC NAME: First Camden National Bank and COMMON NAME: Heritage Bank LOCATION: Trust Company

SW corner Cooper and Broadway

MUNICIPALITY: **USGS QUAD:**

Camden Canden

INDIVIDUAL STRUCTURE SURVEY FORM

OWNER/ADDRESS: Heritage Bank COUNTY: Canden
UTM REFERENCES

BLOCK/LOT

Zone/Northing/Easting

State Hwy. No. 70 & Cuthbert Rd. Cherry Hill, N. J.

DESCRIPTION

Construction Date: 1928

Source of Date: Cornerstone

Architect: Simon & Simon

Builder: Irwin & Leighton

Style: Neo-classical

Form/Plan Type: Rectangular

Number of Stories: Five; seven story tower to rear

Foundation: Coursed ashlar limestone

Exterior Wall Fabric: Coursed ashlar limestone

Fenestration: Rectangular with first floor bars

Roof/Chimneys: Flat/brick

Additional Architectural Description: Fluted Corinthian pilasters flank entry, small balconies at second floor windows, decorative panels (Anthemions) above second floor windows, cornice with dentils egg and dart motif, bronze lamps flank entrance. A huge threestory high interior banking room.

Corner lot three-story drive-in bank to west, parking lot south of bank. SURROUNDING ENVIRONMENT: Urban Suburban Scattered Buildings Open Space Woodland Residential Agricultural Village Industrial Downtown Commercial Highway Commercial Other	
bank. SURROUNDING ENVIRONMENT: Urban ☑ Suburban ☐ Scattered Buildings ☐ Open Space ☐ Woodland ☐ Residential ☐ Agricultural ☐ Village ☐	
SURROUNDING ENVIRONMENT: Urban \(\bar{\substack} \) Suburban \(\bar{\substack} \) Scattered Buildings \(\bar{\substack} \) Open Space \(\bar{\substack} \) Woodland \(\bar{\substack} \) Residential \(\bar{\substack} \) Agricultural \(\bar{\substack} \) Village \(\bar{\substack} \)	
Open Space Woodland Residential Agricultural Village	
Open Space Woodland Residential Agricultural Village	
Open Space Woodland Residential Agricultural Village	
	•
SIGNIFICANCE: .	
A good example of an impressive banking establishment of the late nineteen twenties with large (three-story) banking space to impress	
customers.	
	•
•	
	•
• ·	
ORIGINAL USE: Bank PRESENT USE: Bank	
PHYSICAL CONDITION: Excellent 🖾 Good 🗆 Fair 🗀 Poor 🗀 . REGISTER ELIGIBILITY: Yes 🗀 Possible 🗀 No 🖾 Part of District 🗀	
REGISTER ELIGIBILITY: Yes Possible No Description THREATS TO SITE: Roads Development Zoning Deterioration	
No Threat ☑ Other □	•
COMMENTS:	
A rather poor exterior is subservient to the main banking	
room on the interior.	
· ·	
DEPENDING.	
REFERENCES:	
1. T - Square Annual, 1929	
2. Builders' Guide, Vol. XLII, No. 51, pp. 815-16, Dec. 21, 1927	
Builders Guide, vol. mill, i.e. of, pp. of for	
RECORDED BY: William B. Bassett DATE: July 14, 1980	
ORGANIZATION: Division of Planning	
City of Camden	
•	

HISTORIC NAME: Grant Stockham Houses

LOCATION: 204-206 Cooper St.

COMMON NAME:

BLOCK/LOT 195/2-3

MUNICIPALITY: Camden USGS QUAD: Camden

COUNTY: Camden UTM REFERENCES:

OWNER/ADDRESS: C. Greenwood, 204 Cooper St.

Zone/Northing/Easting

S. Sanderson, 206 Cooper St.

DESCRIPTION

Construction Date: 1890

Source of Date: Ref. #5

Architect:

Builder:

Style: Queen Anne/Colonial Revival

Form/Plan Type: Double house with ell/

Side hall plan

Number of Stories: Three

Foundation: Coursed, rock-faced brownstone on first story with smooth water table and belting course

Exterior Wall Fabric: Pressed brick laid in stretcher bond

The structure is four bays wide; the doors occupy the center Fenestration: bays, flanked on either side by large semi-circular arched windows with transom bars. Second & third floor windows are 1/1 with Roof/Chimneys: brown-stone lintels and sills.

Flat roof, two, low, interior end wall chimneys east and west. Additional Architectural Description:

Heavy brownstone steps lead up to double doors with glass panes overraised field paneling with patera decoration. Above each door is a round headed transom window-the one on the right has stained glass in a sunflower motif. Above the first story stone, the house is divided vertically by three pilaster strips of brick which are capped by the metal finials of the cornice. The cornice is articulated by egg and dart, dentil, patera and rope moldings.

The interior is well preserved, although the woodwork has been painted. There are encaustic tiles and lincrusta paneling in the vestibule. The rooms are furnished with large built-ins with Queen Anne motifs.

Negative File # 5-24

his double house sits on the Cooper St. line of a 38 $1/3- \times 107\frac{1}{2}- lot$, nd is flanked on the east by a free standing house at 210 and on the west y the Edward Sharpe House at 200 Cooper St.

SURROUNDING ENVIRONMENT: Urban [] Suburban [] Scattered Buildings [] Open Space [] Woodland [] Residential [X] Agricultural [] Industrial [X] Downtown Commercial [] Highway Commercial [] Other [] he 200 block of Cooper Street is principally a rental-residential area. O the east, Cooper Street is much the same, but to the west, the indusrial complex of RCA buildings begins.

SIGNIFICANCE:

rare example for Camden of the brownstone rowhouse type. The house, ith minor exceptions, is as it was when completed in 1890, both on the nterior and the exterior.

ORIGINAL USE: residence

PHYSICAL CONDITION: Excellent [] Good [x] Fair [] Poor []

REGISTER ELIGIBILITY: Yes [x] Possible [] No [] Part of District [x]

THREATS TO SITE: Roads [] Development [] Zoning [] Deterioration [x]

No Threat [] Other []

COMMENTS:

The brownstone is flaking off near the ground line.

REFERENCES: Baist, G. William, Pub., Atlas of the City of Camden, New Jersey, 1886. Phila.

Baist, G. William, Pub., Atlas of the City of Camden, New Jersey, 1902. Phila.

Building Superintendent, resident for seventeen years. Camden Deed Books Vol.176, p. 505; Vol. 169, p. 337;

Vol. 157, p. 1.

Philadelphia Real Estate Record and Builders Guide Vol. V, No. 49 p. 769, Dec. 10, 1890.

RECORDED BY: J. P. Graham DATE: 8/12/80

ORGANIZATION: Division of Planning

City of Camden

Cooper Street HD, Camden, Camden County, NJ
NEW JERSEY OFFICE OF HISTORIC PRESERVATION HISTORIC SITES INVENTORY # 040819 INDIVIDUAL STRUCTURE SURVEY FORM

HISTORIC NAME: Louis T. Derousse House COMMON NAME:

LOCATION: 210 Cooper Street

BLOCK/LOT 195, 4-5

MUNICIPALITY: USGS QUAD:

OWNER/ADDRESS:

Camden Camden

TEP (Fraternity)

210 Cooper St.

county: Camden UTM REFERENCES:

Zone/Northing/Easting

DESCRIPTION

Construction Date: C. 1890

Source of Date: Ref. #1

Architect:

Builder:

Style: Queen Anne/Colonial Revival Form/Plan Type: Rectangular block with

ell/side hall plan

Number of Stories: Three

Foundation: Coursed brownstone with watertable. The foundation is now

hidden by a multi-colored concrete block porch (1965).

Exterior Wall Fabric: Pressed brick, running bond

Fenestration: Three bays wide, 1/1 windows

Roof/Chimneys: Flat roof/interior end wall chimney to rear of building

Additional Architectural Description:

The first story of the facade (north elevation) has been greatly altered by the addition of the porch and an asbestos-shingled bay. The feeling of the original structure is expressed in the two-story oriel and the pressed metal cornice with its end finials, rope molding, and patera and sunrise decoration between large brackets. The vestibule is lined with encaustic tiles; the interior of the house contains original woodwork, gas fireplaces with "log" jets, the outlets for a central vacuum system, some stained glass and gas light fixtures.

The TEP house is now a free standing structure; the house at 212 having been removed, and is flanked on the west by the double house at 204-6 and on the east by the Chateau Apartments.

SURROUNDING ENVIRONMENT: Urban [X] Suburban [] Scattered Buildings [] Open Space [] Woodland [] Residential [X] Agricultural [] Industrial [X] Downtown Commercial [X] Highway Commercial [] Other []

The late 19th Century houses at this point along Cooper Street are primarily used for rental apartment units, professional offices, and University buildings. To the east, the street is much the same but west of 2nd Street, the large complex of RCA buildings begins.

SIGNIFICANCE:

This house, even with its inappropriate modern alterations, contributes to the late nineteenth century character of Cooper Street. It is also, with two or three other scattered examples, one of the few non-Italianate/Colonial-revival houses on Cooper Street from Second to Seventh.

ORIGINAL USE: Residence

PRESENT USE: Fraternity House
PHYSICAL CONDITION: Excellent [] Good [] Fair [x] Poor []

REGISTER ELIGIBILITY: Yes [] Possible [] No [] Part of District [x]
THREATS TO SITE: Roads [] Development [] Zoning [] Deterioration [x]

No Threat [] Other [x]

COMMENTS:

The house is accessible to people off the streets and has been vandalized several times. The building has also suffered from being used as a fraternity house.

REFERENCES: 1. Baist, G. William, pub., Atlas of the City of Camden, New Jersey, 1902. Phila.

2. Camden Deed Book, Vol. 172, P. 270

DATE: 8/12/80

RECORDED BY: J.P. Graham

URGANIZATION: Division of Planning

... City of Camden

Cooper Street HD, Camden, Camden County, NJ NEW JERSEY OFFICE OF HISTORIC PRESERVATION HISTORIC SITES INVENTORY # 040820 INDIVIDUAL STRUCTURE SURVEY FORM

HISTORIC NAME:

Jessie Townsend House COMMON NAME:

LOCATION:

215 Cooper St.

BLOCK/LOT 173/83

MUNICIPALITY:

Camden

COUNTY:

Camden

USGS QUAD:

Camden

UTM REFERENCES:

OWNER/ADDRESS:

City of Camden

1266 Ollerton Rd.

Zone/Northing/Easting

DESCRIPTION

609) 292-2023

Construction Date: C. 1870 Source of Date: Refs. #1 & 2

Architect:

Builder:

Style: Italianate Form/Plan Type: Square with ell/side

hall plan - rowhouse

Number of Stories: Three

Foundation: Grey-green ashlar, smooth and coursed

Exterior Wall Fabric: Pressed brick lain in stretcher bond.

Fenestration: Three bays by one; 1/1 and 2/2 lights with white limestone lintels and sills.

Roof/Chimneys: Shallow gable roof/interior, gable-end ridge chimney.

Additional Architectural Description:

This house is similar to other Italiante rowhouses found on Cooper Street The semi-circular arched entrance has a curved lintel with rusticated keystone and stops. The windows become shorter by Floor as the facade The projecting corona of the cornice is supported by scroll brackets with drop pendants.

The only significant difference between this example and other Italiant rowhouses in Camden is the use of a reddish - brownstone for the founda-

tion instead of limestone.

PHOTO Negative File #6-10

(Indicate North) Map

BUREAU OF PARKS AND FORESTRY

Form DPF-054 NDEMOLISHED Cooper Street HD, Camden, Camden County, NJOCIOCIONIC NEW JERSEY OFFICE OF HISTORIC PRESERVATION HISTORIC SITES INVENTORY # 040821

INDIVIDUAL STRUCTURE SURVEY FORM

HISTORIC NAME: Lewis Seal House

LOCATION: 217 Cooper St.

Camden MUNICIPALITY: Camden USGS QUAD:

OWNER/ADDRESS: Marjon Bisiakowski

1501 Green St. Phila. Pa. St.

COMMON NAME:

BLOCK/LOT 173/73

COUNTY: Camden

UTM REFERENCES:

Zone/Northing/Easting

DESCRIPTION

Construction Date: C. 1880

Source of Date:

Refs. #1 & 2

Architect:

Builder:

Style: Italianate/Northern Italian

Vernacular Renaissance Form/Plan Type: Rectangular block with

ell

Number of Stories: Three

Coursed, rough-faced. Trenton Brownstone behind a poured Foundation:

concrete porch.

Exterior Wall Fabric: Coursed, rough-faced (virmiculated) Trenton brownstone

Fenestration: Three bays wide with 2/2 round-headed windows; brownstone sills and segmental arches of stone.

Roof/Chimneys: A metal gable roof with two round-headed, shouldered surround dormers/interior, end, front of ridge chimney. Additional Architectural Description:

Before the house stands a slate-roofed porch with heavy boxposts and cross beams; its general feeling is that of a Renaissance porch. Behind the porch, the stone facade, a veneer for the brick building, rises three stories to the wood cornice with its paired brackets, consoles and paneled frieze.

On the east elevation is a two-story bay of octagonal design.

PHOTO Negative File # 6-11 Map (Indicate North)

The house sits on the Cooper Street line of a 40' x 120' lot. The building at 217 is attached to one at 215, but there is an alley between 217 and the free-standing house at 223.

SURROUNDING	ENVIRONMENT:	Urban [x]	Suburban [] Scattered	Buildings	[]
Open Space	[X] Woodland	[] Resid	ential [X]	Agricultural	[]	
Industrial	Downtown	Commercial	Highway	v Commercial [1 Other	[]

This section of Cooper Street is occupied by houses that have been adapted for apartment and office use. To the east, Cooper Street is similar in scale, use and feeling. To the west, the street is under the visual influence of the RCA complex.

SIGNIFICANCE:

This house, with its unique renaissance porch, maintains the scale and limited variety to be found on what was once (1860 - 1890) Camden's most prominent residential street.

ORIGINAL USE: Residence

PHYSICAL CONDITION: Excellent [] Good [] Fair [x] Poor []

REGISTER ELIGIBILITY: Yes [x] Possible [] No [] Part of District [x]

THREATS TO SITE: Roads [] Development [] Zoning [] Deterioration [x]

No Threat [] Other []

COMMENTS:

The building is not well maintained.

REFERENCES: 1. Baist, G. William, pub., Atlas of the City of Camden, New Jersey, 1886. Phila.

2. Hopkins, G.M., pub., <u>City Atlas of Camden, New Jersey</u>, <u>1877.</u> Phila.

RECORDED BY: J. P. Graham

DATE: 8/12/80

ORGANIZATION: Division of Planning

City of Camden

HISTORIC NAME: Chalcar Apartments

LOCATION: 218-222 Cooper Street

COMMON NAME:

BLOCK/LOT 195/8 & 9

MUNICIPALITY:

Camden

COUNTY: Camden UTM REFERENCES:

USGS QUAD:

OWNER/ADDRESS: Angelo Soldevila

218-222 Cooper Street

Zone/Northing/Easting

DESCRIPTION

Construction Date: c.1925

Source of Date:

Camden First, 1925

Architect: Edwards and Green, Architects

Builder:

Style: Mission Revival

Form/Plan Type: Rectangular

Number of Stories: three

Foundation:

Exterior Wall Fabric: Stucco

Fenestration: Paired windows with multiple lights.

Roof/Chimneys: Flat, stepped parapet, & mission tile coping

Additional Architectural Description:

Arched entryway, three bays, paired second story doors with balconies,

coping covered with red tiles,

PHOTO Negative File # 25-27

A mix of residential and commercial structures to the south, east and west. Directly north, most of the structures have been demolished and are presently used as parking for nearby Rutgers University.

SURROUNDING :	ENVIRONMENT:	Urban [x]	Suburban [] Scattered Buildings	[]	
Open Space [] Woodland	[] Reside	ntial []	Agricultural []		
Industrial [] Downtown	Commercial M	Highway	y Commercial [] Other	[]	

SIGNIFICANCE:

The Chalcor Apartments are noteworthy as the best example of Mission Revival in the city of Camden. It was constructed in 1925 by the local architectural firm of Byron H. Edwards and Alfred Green. Very few of the local renditions of this style are well-executed, as the style was an import from California. This apartment building, is the best representation of Mission Revival in Camden. In addition, the building contributes to the great stylistic variety which characterizes Cooper Street.

ORIGINAL USE: Apartments PRESENT USE: PHYSICAL CONDITION: Excellent [] Good [x] Fair [] Poor [] No [] Part of District [X] REGISTER ELIGIBILITY: Yes [] Possible [] THREATS TO SITE: Roads [] Development [] Zoning [] Deterioration [] Other [X] Industrial Expansion No Threat [] COMMENTS:

Although the Chalcor Apartments were constructed later than the majority of residential buildings on Cooper Street, its siting and scale are compatible.

REFERENCES:

Camden First, 1925

RECORDED BY: Lynn Drobbin DATE: October 12, 1982

ORGANIZATION: Bureau of Planning, City of Camden

Cooper Street HD, Camden, Camden County, NJ DEMOLISING 7-16
JERSEY OFFICE OF HISTORIC PRESERVATION HISTORIC SITES INVENTORY # 040823 INDIVIDUAL STRUCTURE SURVEY FORM

HISTORIC NAME: S. Bryan Smith House

223 Cooper St. LOCATION:

COMMON NAME: BLOCK/LOT 173/72

county: Camden

MUNICIPALITY: Camden USGS QUAD:

Camden

UTM REFERENCES: OWNER/ADDRESS: Kappa Sigma Upsilon

223 Cooper St.

Zone/Northing/Easting

DESCRIPTION

(609)292-2023

Construction Date: C. 1890

Source of Date: Refs. #1 & 2

Architect:

Builder:

Style: Queen Anne/Colonial Revival

Form/Plan Type: Rectangular mass with el

Number of Stories: Three

Foundation: Brick

Exterior Wall Fabric: Brick laid in stretcher bond

Fenestration: Two bays wide. 1/1 lights with stone sills and brick jack

Roof/Chimneys: Gambrel roof with cross gable flanked by volute buttress/tall

interior, chimney with corbeled cap.

Additional Architectural Description:

The house is fronted by a Colonial Revival porch which wraps around to the entrance vestibule on the east elevation. The main elevation (south) is distinguished by a two-story, cant bay and the cross gable with its Syrian arched window and trabeated sash. The gable window has a foliated scroll adorned pilaster to either side and a pedimented cap above.

The interior has been greatly altered, but molding, the staircase and a built-in cabinet still exist.

PHOTO Negative File # 6-12

The property at 223 Cooper St. is set back several feet from the walk. The house is free standing and has no appurtenance.

Suburban [] SURROUNDING ENVIRONMENT: Urban [x] Scattered Buildings [] Residential [x] Agricultural [] Open Space [] Woodland [] Downtown Commercial [x] Highway Commercial [] Other [] Industrial []

Cooper Street, between 2nd and 3rd, is still a residential area; however, the single family houses that were built here between 1860 and 1900 have been converted into apartment buildings and University houses.

SIGNIFICANCE:

One of the few high-style free standing houses to be found in central Camden, its mixture of Queen Anne design and colonial revival detailing makes this house an interesting landmark on Cooper Street. This mansion is a reminder of Cooper Street's residential prominence in Camden's history during the latter part of the nineteenth century.

ORIGINAL USE: Residence PRESENT USE: Fraternity House PHYSICAL CONDITION: Excellent [] Good [] Fair [X] Poor []
No [] Part of District [X] REGISTER ELIGIBILITY: Yes [] Possible [] Roads [] Development [] THREATS TO SITE: Zoning [] Deterioration [X] No Threat [] Other [] COMMENTS:

The building is suffering from hard use and minimal maintenance.

REFERENCES: Baist, G. William, pub., Atlas of the City of Camden, New Jersey, 1886. Phila. Camden Deed Book, Vol.333, p. 197

RECORDED BY: J. P. Graham

URGANIZATION:

Division of Planning

City of Camden

DATE: 8/12/80 609) 292-2023

Cooper Street HD of Ander Canden Cand INDIVIDUAL STRUCTURE SURVEY FORM

HISTORIC NAME: Isaac Wilkins House

LOCATION:

224 Cooper St.

COMMON NAME:

BLOCK/LOT 195/10

MUNICIPALITY:

Camden

COUNTY:

USGS QUAD:

Camden

UTM REFERENCES:

OWNER/ADDRESS:

Wyniaco Thomas

P.O. Box N.53 Camden, N. J.

Zone/Northing/Easting

DESCRIPTION

Construction Date:

C. 1850

Source of Date: Ref. #3

Architect:

Builder:

Style:

Greek Revival Rowhouse

Form/Plan Type: Rectangular Block with

ell

Number of Stories: Three

Foundation: White limestone foundation with watertable

Exterior Wall Fabric: Pressed brick laid in stretcher bond

Fenestration: Three bays wide; 4/4 lights; white limestone lintels and sills

Roof/Chimneys: Flat roof/two, interior, east end wall chimneys; tall, exterior chimney in ell.

Additional Architectural Description:

The facade of this familiar rowhouse type is relatively unadorned except for the four step, stone stoop before the entrance way, the transomed door, the lintels and sills, and the wood cornice with its double-curve consoles.

This house, standing on the Cooper Street line of a 40 x 120 lot, is attached to the west to an apartment building; fully twenty feet separate it from the building at 228. There is no appurtenance.

SURROUNDING ENVIRONMENT: Urban [x] Suburban [] Scattered Buildings [] Open Space [] Woodland [] Residential [x] Agricultural [] Industrial [x] Downtown Commercial [x] Highway Commercial [] Other []

Cooper Street, running to the Delaware River on the west, enters a cul-de-sac of different uses as it approaches Cooper Park. Primarily a residential/office area, Cooper contends with the commercial nature of Market St. to the south, Rutgers to the north, and the large industrial complex of RCA west.

SIGNIFICANCE:

Similar to third quarter nineteenth century rowhouse architecture in Camden, this house in scale and detailing contributes to the residential character of Cooper Street with its classically detailed, three story rowhouses and double houses.

ORIGINAL USE: Residence PRESENT USE: Apartments
PHYSICAL CONDITION: Excellent [] Good [x] Fair [] Poor []
REGISTER ELIGIBILITY: Yes [] Possible [] No [] Part of District [x]
THREATS TO SITE: Roads [] Development [] Zoning [] Deterioration []
No Threat [x] Other []
COMMENTS:

This brick rowhouse is rather plain.

REFERENCES: 1. Hopkins, G. M., Pub., <u>City Atlas of Camden, New Jersey</u>, 1877. Phila.

2. Camden Book of Deeds Vol.35 p.51

3. Saunders, Edward H., CE, Map of the City of Camden, 1856

RECORDED BY: J. P. Graham

ORGANIZATION: Division of Planning

City of Camden

DATE: 8/12/80

Choper Street HD, Camden, Camden County, DEMOLISHED JERSEY OFFICE OF HISTORIC PRESERVATION HISTORIC SITES INVENTORY # 040825 INDIVIDUAL STRUCTURE SURVEY FORM

HISTORIC NAME: William Mulford House COMMON NAME:

LOCATION: 227 Cooper St.

BLOCK/LOT 173/91

MUNICIPALITY:

Camden

COUNTY: Camden

USGS QUAD:

Camden

UTM REFERENCES:

OWNER/ADDRESS:

T. E. Hughes, M.D.

227 Cooper St.

Zone/Northing/Easting

DESCRIPTION

(609)292-2023

Construction Date: C. 1853 Source of Date: Ref. #1

Architect:

Builder:

Greek Revival Style:

Form/Plan Type: Rectangular block with

ell/side hall plan, double house

Number of Stories: Three

Three foot high, white limestone foundation with stone water-Foundation:

table. Foundation now behind poured concrete porch.

Exterior Wall Fabric: pressed brick laid in stretcher bond

Fenestration: Three bays wide; 1/1 lights with white stone lintels and sills.

Roof/Chimneys: Shallow, gable across roof/gable end, interior, on ridge chimney.

Additional Architectural Description:

The steps leading up to the three-bay, poured concrete porch faced wit concrete block are of white limestone and probably formed the stoop before the original entrance. A door of modern character is now in place, but the elongated surround with its foliated ancones is of the first construction to the left of the door, which is in the right bay, and on the second and third floors, are the heavy lintels and sills of the Greek style. wood cornice is supported by small consoles.

In original detail, the building at 229 Cooper is identical. The entrance was blocked and the house is two bays wide.

PHOTO Negative File # 6-13

The house at 227 Cooper St. is attached to the structure at 229, which shares the architectural detailing of the former. Both 227 and 229 sit on the Cooper Street line of their respective lots.

SURROUNDING ENVIRONMENT: Urban [x] Suburban [x] Scattered Buildings [x] Open Space [x] Woodland [x] Residential [x] Agricultural [x] Industrial [x] Downtown Commercial [x] Highway Commercial [x] Other [x]

The houses along this section of Cooper Street, used as apartment houses and office buildings, are bounded on the north by the Rutgers Campus and on the south by the business and governmental establishments of Market St. visually caps the street beginning at the one-hundred block.

SIGNIFICANCE:

This rowhouse, with that at number 229, is one of the few Greek Revival structures standing on Cooper Street - few having been built; however, in spite of alterations to the building, it typifies the late Greek Revival and is an important element in the braid of Cooper Street residential construction. The strands of the braid, the Greek Revival, Italianate, and Colonial Revival styles, are interwoven so tightly that stylistic periods are not clearly delineated.

ORIGINAL USE: Residence PRESENT USE: Medical Office PHYSICAL CONDITION: Excellent [] Good [x] Fair [] Poor [] REGISTER ELIGIBILITY: Yes [] Possible [] No [] Part of District [x] THREATS TO SITE: Roads [] Development [] Zoning [] Deterioration [] No Threat [x] Other [] COMMENTS:

This plain Greek Revival structure is hampered by the permastone of the porch addition.

REFERENCES: 1. Saunders, Edward H., Map of the City of Camden, New Jersey, 1856.

2. Camden Deed Book, Vol.Q p. 562

RECORDED BY: J.P. Graham

ORGANIZATION: Division of Planning

City of Camden

DATE: 8/12/80

Cooper Street HD, Camden, Camden County, NJ 7-19
NEW JERSEY OFFICE OF HISTORIC PRESERVATION HISTORIC SITES INVENTORY # 040826
INDIVIDUAL STRUCTURE SURVEY FORM

HISTORIC NAME: Sallie Ackley House

LOCATION: 228 Cooper

COMMON NAME:

BLOCK/LOT 195/11

MUNICIPALITY: USGS QUAD:

Camden Camden

OWNER/ADDRESS: J. Hughes

J. Hugnes 110 Colonial Ave.

Haddonfield, N. J.

COUNTY: Camden UTM REFERENCES:

Zone/Northing/Easting

DESCRIPTION

Construction Date: C. 1867

Source of Date: Ref. #2

Architect:

Builder: Harden & Brother

Style: Italiante/Colonial Revival

Form/Plan Type: Rectangular block with

ell/side hall plan

Number of Stories: Three

Foundation: Stone, three feet tall, capped by a water table pierced by keystones over the basement windows.

Exterior Wall Fabric: Uncoursed, Trenton brownstone veneer on brick

Fenestration: Three bays wide; 1/1 lights now; heavy metal lintels with drops over 2nd & 3rd story windows; segmental arches with stone steps on Roof/Chimneys: 1st floor. All sills are of stone.

Roof/Chimneys: lst floor. All sills are of stone.
Flat roof/two east end, interior chimneys: one with hood, the other with Additional Architectural Description: corbeled cap.

The concrete stoop with modern metal rail is one of the only alterations to this row house. The double door with large glass panels over sun flower-design lower panels and one-light transom window occupies the right bay.

The pressed metal hoods have decorative sunflower, shell and fleu-deslis motifs.

The cornice, with consoles and heavy end-brackets capped by "flame" finials, rests above a paneled frieze with palmettes.

Formerly a rowhouse, 228 is now free standing on the Cooper Street line of a 30' x 120' lot; to the east is the Helene Apartments, and across a drive on the west is the house at number 224.

SURROUNDING	ENVIRONMENT:	Urban [x]	Suburban [] Scattered	Buildings	[]
Open Space	[] Woodland	[] Resid	lential[x]	Agricultural	[]		
Industrial	Downtown	Commercial	[x] Highway	y Commercial [] Other	[]

The 200 block of Cooper Street is the tail or head (depending on preference) of the residential apartment/office snake that glides between the commercial area of Market Street, the Rutgers University campus and the industrial complex of RCA Victor.

SIGNIFICANCE:

The house is representative of the Italianate rowhouse with Colonial Revival detailing that is found in Camden. This example, having been built on Camden's finest residential street, is particularly good with its stone veneer and intricately detailed window hoods.

ORIGINAL USE: Residence
PHYSICAL CONDITION: Excellent [] Good [x] Fair [] Poor []
REGISTER ELIGIBILITY: Yes [] Possible [] No [] Part of District [x]
THREATS TO SITE: Roads [] Development [] Zoning [] Deterioration []
No Threat [x] Other []
COMMENTS:

This stone faced house is one of the more commanding free-standing structures on Cooper Street.

REFERENCES: 1. Hopkins, G.M., pub., <u>City Atlas of Camden, New Jersey,</u> 1877. Phila.

2. Agreement between Sallie A. Ackley and Harden & Bro., Contractors, filed May 4, 1867, Camden County Historical Society.

RECORDED BY: J. P. Graham

ORGANIZATION: Division of Planning

City of Camden

DATE: 8/12/80

(609) 292 - 2023

ION SECTION, 109 WEST STATE STREET, TRENTON, NEW JERSEY 08625

7-20

HISTORIC PRESERVATION SECTION INDIVIDUAL STRUCTURE SURVEY FORM

HISTORIC SITES INVENTORY NO.

040827

HISTORIC NAME: Helene Apartments

LOCATION:

SW corner Cooper and N. 3rd

Streets

MUNICIPALITY: **USGS QUAD:**

Camden Camden

OWNER/ADDRESS: William Wattz, Jr.

50 Park Ave., Westmont, N.J.

COMMON NAME: Helene Apartments

BLOCK/LOT 195/12

COUNTY: Camden

UTM REFERENCES:

Zone/Northing/Easting

DESCRIPTION

Construction Date: 1912

Source of Date: Datestone

Architect:

Builder:

Style: Romanesque Revival

Form/Plan Type: Rectangular with two entries

along side of 32 apartments

Number of Stories: Four on raised basement

Foundation: Uncoursed random quarry faced granite

Exterior Wall Fabric: Uncoursed random quarry faced granite and brick (common bond)

Fenestration: Rectangular and round arched 1/1, bay windows along side

Roof/Chimneys:

Flat/brick

Additional Architectural Description:

Two porches with wooden Ionic columns; corner tower; parapet wall at top of building corbelled out; partly castellated top of parapet wall. Some windows bayed out. Two entrances along east side porch.

РНОТО

Negative File No.

5-20

Map (Indicate North)

	Several vacant houses south of apartment building, houses to west.
	SURROUNDING ENVIRONMENT: Urban Suburban Scattered Buildings Open Space Woodland Residential Agricultural Village Industrial Downtown Commercial Highway Commercial Other
-	
	SIGNIFICANCE:
	One of the earliest apartment buildings in Camden.
	\cdot
	
<u>.</u>	ORIGINAL USE: Apartments PRESENT USE: Apartments
	PHYSICAL CONDITION: Excellent Good Fair Poor Poor REGISTER ELIGIBILITY: Yes Possible No Part of District THREATS TO SITE: Roads Development Zoning Deterioration No Threat Other
	COMMENTS: While this structure is not particularly handsome, it is interesting for the use of a castellated style for an
	apartment building.
	REFERENCES:
•	Gail Greenberg, "Sites and Structures: The Camden County Inventory of Historic Places", July 1978, revised Sept. 1979.
	RECORDED BY: William B. Bassett DATE: July 31, 1980 ORGANIZATION: Division of Planning City of Camden

609) 292-2023

HISTORIC NAME: John E. Smith Houses

LOCATION: 300 - 302 Cooper St.

COMMON NAME: BLOCK/LOT 196/1,2

MUNICIPALITY: Camden

COUNTY: Camden

USGS QUAD: Camden

UTM REFERENCES:

OWNER/ADDRESS: Levin & Sons, 300 Cooper St., Franklin Coop. Society, 302 Cooper St. Zone/Northing/Easting

DESCRIPTION

c. 1878 Construction Date:

Source of Date: Refs. #1 & 2

Architect:

Builder:

Style: Italianate

Form/Plan Type: Rectangular blocks with

ells/side hall plans

Number of Stories: Three; ells are

two story

Foundation: Brownstone foundation with watertable

Exterior Wall Fabric: Pressed brick laid in stretcher bond

Fenestration: Three bays wide; 1/1 lights; arched lintels with stops and sills of brownstone; first story windows are taller than those above. Roof/Chimneys: Shallow, gable-across roof/low, interior, gable-end, on-ridge chimney; ell has interior chimney with clay pot.

Additional Architectural Description:

Paired brownstone steps with wrought iron hand rails lead up to the round arched, double-door entrances of this double house. The right doors have large glass panes over smaller, raised field panels with a geometricized floral design; the left door has decorated panels above and below. Both doors have one-light transom windows and semi-circular lintels with steps and rusticated key stones.

The cornice is double bracketed with recessed panels.

Both units have oriels on their south elevations; 300 Cooper St. has an entrance on the west elevation with corner and side lights and transom window.

DUOTO

Nocetive File #

Map (Indicate North)

These houses occupy a $40' \times 90'$ lot on the southeast corner of Third and Cooper Streets.

SURROUNDING ENVIRONMENT: Urban [x] Suburban [] Scattered Buildings [] Open Space [] Woodland [] Residential [x] Agricultural [] Industrial [X] Downtown Commercial [x] Highway Commercial [] Other []

These houses are flanked east and west by large apartment houses, but three-story houses (double, row and free standing) predominate on Cooper Street. The Rutgers Campus is to the north, RCA and Campbell Soups to the west and the governmental and commercial center of the city is south.

SIGNIFICANCE:

A fine Italianate double house, 300-302 maintains the late 19th century, character of Cooper Street.

ORIGINAL USE: Residences

PRESENT USE: Apartment BuildPHYSICAL CONDITION: Excellent [] Good [] Fair [x] Poor [] ings
REGISTER ELIGIBILITY: Yes [] Possible [] No [] Part of District [x]
THREATS TO SITE: Roads [] Development [] Zoning [] Deterioration []
No Threat [x] Other []
COMMENTS:

This house is a good example of the grand scale of the Italianate style.

- REFERENCES: 1. Baist, G. William, pub., Atlas of the City of Camden, New Jersey, 1886, Phila.
 - 2. Hopkins, G.M., <u>City Atlas of Camden, New Jersy, 1877</u>, Phila.

8/15/80

RECORDED BY: J. P. Graham DATE:

ORGANIZATION: Division of Planning City of Camden

1-21

300-2 Cooper Street C. 1878

	L. Levin & Sons Harry L. Fanslan Eva B. Fanslan City of Camden Guarantee Trust Estate of Aaron S. Cades Edwin Cades Grace M. Gorman Aaron S. Cades		
. 7 1004	Codes Bros. Inc. to Aaron S. Cades	568 560	455 293
Aug. 7, 1924 Mar. 1, 1924 Feb. 10, 1922	Ida Hugg Cox to Cades Bros. (2)	500	85
June 13, 1912	Annie S. Beatty to Ida Hugg Cox by Will William A. Davis to Annie S. Beatty \$10,000	303	209
Feb. 20, 1906	Mary and John E. Smith to William A. Davis	108	13
Feb. 28, 1883 Mar. 6, 1875	Charles P. Stratton to Mary Smith	79	605

HISTORIC NAME: Stimson-Woolston House

LOCATION: 301-303 Cooper Street

Camden MUNICIPALITY: Camden

OWNER/ADDRESS: Edward Teitelman

303 Cooper St.

COMMON NAME:

BLOCK/LOT 175/62

COUNTY: Camden UTM REFERENCES:

Zone/Northing/Easting

DESCRIPTION

USGS QUAD:

Construction Date: C. 1853-56

Interior alts. C. 1920

Architect:

Source of Date: Refs. #1 & 2

Builder:

Style: Renaissance Revival Form/Plan Type: Rectangular block and

ell/center hall plan

Number of Stories: Two and a half; $2\frac{1}{2}$ story ell

Foundation: Vermiculated brownstone foundation with watertable

Exterior Wall Fabric: Press brick laid in stretcher bond

Fenestration: Five by three bays; 1/1 with cast iron, segmental-arched window hoods and iron sills; paired dormer windows.

Roof/Chimneys: Asbestos shingled, gable across roof with two arched dormers/ three interior, end chimneys - one with elaborate corbeled cap.

Additional Architectural Description:

The house is symmetrically organized around the arched entrance framed by pilasters and a segmental pediment, and the second-story double window with heavy mullion. The pediment, of brownstone instead of iron, has been patched and does not display the same rope and egg and dart moldings as the east window hoods.

The interior has simple parquet floors, high chair rails, and elaborate foliated scroll molding around the ceiling of the entrance hall. Doors on the first floor have six panels and shouldered and flared surrounds. The staircase has a square newel post with floral and pearl molding and hexagonal banisters. All interior arches are supported by acanthus consoles.

The Stimson-Woolston House sits on the northeast corner of N. 3rd and Cooper Streets. It is attached to the house at 307.

There is a small one-story shed located on the northeast corner of the lot.

SURROUNDING ENVIRONMENT: Urban [x] Suburban [] Scattered Buildings [] Open Space [] Woodland [] Residential [x] Agricultural [] Industrial [x] Downtown Commercial [x] Highway Commercial [] Other []

Cooper St. is lined by three-story residences which have been converted to professional office use. To the north is the Rutgers Campus, to the south, the commercial center of the city, and to the west, RCA and Campbell.

SIGNIFICANCE:

COMMENTS:

The best example of high-style, pre-Civil War architecture to be found in Camden, the Stimson-Woolston House maintains the grand character of Cooper Street's residential period.

Isaiah Woolston was an important Camden landowner and merchant.

ORIGINAL USE: Residence PRESENT USE: Medical offices
PHYSICAL CONDITION: Excellent [] Good [X] Fair [] Poor []
REGISTER ELIGIBILITY: Yes [] Possible [] No [] Part of District [X]
THREATS TO SITE: Roads [] Development [] Zoning [] Deterioration []
No Threat [X] Other []

This stylish structure is able to stand with the best in Camden.

REFERENCES: 1. Camden Book of Deeds, Vol. Q. Page 542

- 2. Saunders, Edward H., <u>Map of the City of Camden, New Jersey</u>, 1856, Barnes and Vanderveer, pubs. Phila. and Camden
 - 3. Camden Book of Deeds, Vol. 53, P. 51.

RECORDED BY: J. P. Graham DATE: 8/18/80

ORGANIZATION: Division of Planning City of Camden

end chimneys to west; one interior, front ridge chimney between 2nd & 3rd Additional Architectural Description: bays from the left.

One of the oldest buildings extant on Cooper St., the house was originally oriented toward Market St. to the south, as the frontispiece entrance on that elevation attests. The variable roof line to the south suggests that the house was added to after its original construction as dethe differences in bay widths and the variety of Federal, Greek, Italiana

and Queen Anne interior detail.

The cornice of the present front elevation on Cooper St. has unadorned mutules, and dentil molding. The entrance on Cooper St. has a modern glass and aluminum door, but the drip stone lintel with escutcheon decorated keystone, and the stone stoop, before the entrance, date from the 1860s.

The interior, besides a variety of woodwork and molding styles, boast 2 fine Federal fire places and 1 each of Italianate & Queen Anne design.

PHOTO Negative File # 10-1

609) 292-2023

BUREAU OF PARKS AND FORESTRY

TRENTON, NEW JERSEY 08625

STREET,

STATE

WEST

109

PROTECTION,

Map (Indicate North)

COOPER 57.

APTS. 3/2 3/8

The house at 312 Cooper is set back from the street and sits on a 71.5' x55' lot. There is an alley between 312 and the free standing house at 318; 312 is attached to the Town House Apartments to the west.

Urban [X] Suburban [] SURROUNDING ENVIRONMENT: Scattered Buildings [] Open Space [] Woodland [] Residential [x] Agricultural [] Industrial [x] Downtown Commercial [x] Highway Commercial [] Cooper St. is lined principally by three-story houses that have been converted to rental units and professional offices. Rutgers Campus is to the north of Cooper; the city's commercial and governmental centers to the south and the industrial complexes of RCA and Campbell Soups to the west of Cooper.

SIGNIFICANCE:

This house may be the oldest extant house in the central business district of Camden, one of the earliest areas of the city to be developed. Although the building has been altered several times by additions and interior changes, the exterior has the character of the Federal Style(with Georgian holdovers) and is a unique element of Cooper Street's architectural patchwork.

"This pre-Civil War building was once the home of the Camden Republican Club. It was occupied in 1864 by Matthew Newkirk and later by John S. Lee and T.M.K. Lee, Jr. (1869) while he was county clerk."2

ORIGINAL USE: Residence PRESENT USE: Office PHYSICAL CONDITION: Excellent [] Good [x] Fair [] Poor [] REGISTER ELIGIBILITY: Yes [] Possible [] No [] Part of District [X] THREATS TO SITE: Roads [] Development [] Zoning [] Deterioration [] No Threat [X] Other [] COMMENTS:

This earliest of houses in the central business district has had a fascinating history.

- Employee of American National Red Cross found "1810" REFERENCES: 1. date when scraping wallpaper during renovation.
 - Wallace, McHarg, Roberts and Todd, City of Camden, Comprehensive Plan, 1977 - A92.
 - Camden County Will Book B, P. 937

RECORDED BY: DATE: 8/21/80 J.P. Graham

URGANIZATION: Division of Planning

City of Camden

Cooper STreet HD, Camden, Camden County, NJ NEW JERSEY OFFICE OF HISTORIC PRESERVATION HISTORIC SITES INVENTORY # 040831 INDIVIDUAL STRUCTURE SURVEY FORM

HISTORIC NAME:

William Cady House

LOCATION:

318 Cooper St.

COMMON NAME:

MUNICIPALITY:

Camden

BLOCK/LOT 196/6

USGS QUAD:

Camden

COUNTY: Camden UTM REFERENCES:

OWNER/ADDRESS:

The Volunteers of America

Zone/Northing/Easting

414 Cooper St.

DESCRIPTION

Construction Date: c. 1900

Source of Date: Refs. #1 & 2

Architect:

Builder:

Style: Vernacular Queen Anne Revival Form/Plan Type: Rectangular block with

ell/side hall plan

Number of Stories: Three

Foundation: Stone

Exterior Wall Fabric: Coursed, rock-faced ashlar veneer to brick structure. Two bays by five; main elevation has two eliptical arches with three Fenestration: 1/1 windows under the left one; 2nd & 3rd stories have paired 1/1 windows; 2nd floor has a cant oriel with foliated pilasters in the Roof/Chimneys: Flat roof with flared rafter eaves/exterior chimney with simple corbeled cap between 1st & 2nd bays of west elevation. Additional Architectural Description:

Inappropriate brick steps lead up to the two-bay, rock faced porch with Tuscan columns and entablature. The entrance is in the right bay, but the door itself has been altered. Multi-faceted quarrels are above the door, and the double-hung windows in the left-bay arch. There are two story bays and oriels on the east and west elevations. Windows, other than those on the main elevation, have flat jack arches.

The interior has been greatly altered to accomodate the building's present use, but ceiling woodwork and first floor paneling remain.

PHOTO Negative File # 6-7 Map (Indicate North)

The house is set back ten feet from the Cooper Street line. This free standing house has vacant lots to the east and the gambrel roofed, former Republican Club at 312 to the west. There is a small brick garage in the southeast corner of this irregularly shaped $40\frac{1}{2}$ ' x 180' lot.

SURROUNDING ENVIRONMENT: Urban [X] Suburban [] Scattered Buildings []
Open Space [] Woodland [] Residential [X] Agricultural []
Industrial [X] Downtown Commercial [X] Highway Commercial [] Other []
With the exception of a few office buildings and apartment buildings, Cooper Street is lined by three-story residences in the Greek Revival, Italianate Queen Anne, and Colonial Revival style. The Rutgers Campus is to the north; the city's government and commercial district to the south, and the RCA and Campbell complexes are to the west.

SIGNIFICANCE:

One of the few free standing Queen Anne Revival mansions remaining on Cooper St., Camden's fashionable residential street of the late 19th century.

ORIGINAL USE: Residence

PRESENT USE: Home for elderly
PHYSICAL CONDITION: Excellent [] Good [] Fair [X] Poor []

REGISTER ELIGIBILITY: Yes [] Possible [] No [] Part of District [X]

THREATS TO SITE: Roads [] Development [] Zoning [] Deterioration [X]

No Threat [] Other []

COMMENTS:

The building suffers from hard use and minimum maintenance.

REFERENCES: 1. Baist, G. William, pub., Atlas of the City of Camden, New Jersey, 1886. Phila.

2. Baist, G. William, pub., Atlas of the City of Camden, New Jersey, 1902. Phila.

RECORDED BY:

J.P. Graham

DATE: 8/18/80

ORGANIZATION:

Division of Planning

City of Camden

Cooper Street HD, Camden, Camden County, NJ INDIVIDUAL STRUCTURE SURVEY FORM

HISTORIC NAME:

J. C. DeLaCour House

321 Cooper St.

COMMON NAME:

BLOCK/LOT 175/67

MUNICIPALITY: USGS QUAD:

LOCATION:

Camden

COUNTY: Camden

OWNER/ADDRESS:

Camden

Rutgers University

321 Cooper St. Camden, N. J.

UTM REFERENCES:

Zone/Northing/Easting

DESCRIPTION

Construction Date: 1867

Source of Date: Ref. #1

Architect:

Builder:

Style: Italianate

Form/Plan Type: Rectangular Block wit

ell/side hall plan, rowhouse

Number of Stories: Three

Foundation: White limestone with watertable painted brown.

Exterior Wall Fabric: Pressed brick laid in stretcher bond.

Fenestration: Three bays wide; 1/1 lights with stone sills and lintels

identical in decoration to those at 406-8.

Roof/Chimneys: Shallow gable across roof/chimney in ell (interior, end)

Additional Architectural Description:

The semi-circular arched entrance with its limestone surround and rusticated keystone is fronted by a five-step stone stoop with a modern metal hand rail. The 1/1 double hinge windows have stone sills and arch lintels with small acanthus-leaf ancones identical to those at 406 and 408 Cooper.

The house has been "contemporized" with a standard door, a convex transc light, the aluminum cornice replacement, and small one light windows in the right bay of the second and third floors.

This Italiante house sits on the Cooper St. lane of a 20' x 180' lot and is attached to the Queen Anne house at 323 and the modern glass and steel office building at 319.

SURROUNDING	ENVI	RONMENT:	Urban	Ь:]	Subu	rban	[]	Scattered	Bu	ildings	[]
Open Space	[]	Woodland	[]	Reside	ntial	[x]	Agr	icultural	[]	}		
Industrial		Downtown	Commerc	cial [x]	Highwa	ay Co	mmercial]	Other	1]

Cooper Street, wedged between the Rutgers campus on the north and the commercial and government district on the south, is lined by three-story houses that have been converted to residential apartment and office use.

SIGNIFICANCE:

This Italianate rowhouse, along with those at 726, 515, 408, 406, 302 and 300 Cooper St., maintains the record of architectural construction on Cooper Street during the first period of the street's affluence in the late 1850s and 1860s.

The house at 321. was the home of J. DeLaCour, Camden chemical manufacturer, before he built his Queen Anne house at 323 Cooper in the 1880s.

ORIGINAL USE: Residence PRESENT USE: PHYSICAL CONDITION: Excellent [] Good [x] Fair [] Poor [] REGISTER ELIGIBILITY: Yes [] Possible [] No [] Part of District [x] THREATS TO SITE: Roads [] Development [] Zoning [] Deterioration [] No Threat [] Other [] COMMENTS: This Italianate house suffers from modernized features

REFERENCES: 1. Boyer, Charles, Photograph collection, Vol. 1, Camden County Historical Society.

DATE: 8-13-80 RECORDED BY: J. P. Graham

such as the aluminum cornice.

Division of Planning **URGANIZATION:**

Cooper Street HD, Camden, Camden County, NO 7-20
NEW JERSEY OFFICE OF HISTORIC PRESERVATION HISTORIC SITES INVENTORY # 040833
INDIVIDUAL STRUCTURE SURVEY FORM

HISTORIC NAME:

DeLa Cour-Nevins House

COMMON NAME:

LOCATION:

323 Cooper St.

BLOCK/LOT 175/68

MUNICIPALITY:

Camden

COUNTY: Camden

USGS QUAD:

Camden

UTM REFERENCES:

OWNER/ADDRESS:

Rutgers State University

Zone/Northing/Easting

406 Penn St.

Camden N J

DESCRIPTION

Construction Date: C. 1886

Source of Date: Refs. #1, 2, & 3

Architect:

Hazelhurst & Huckel

Builder:

Style:

Queen Anne/Colonial

Form/Plan Type: Rectangular block with

ell/side hall plan rowhouse

Number of Stories: Three

Foundation: Stone

Exterior Wall Fabric: Uncoursed, rough-cut ashlar with high mica content.

Fenestration: Two bays wide with irregular fenestration.

Roof/Chimneys: Flat roof mansard/massive interior, end wall chimney.

Additional Architectural Description: The plane of the facade is abruptly broken by the partially recessed cant bay on the first floor, and on the third floor, by the projecting bay which has a croisette window with large lights surrounded by small panes; the third story bay is supported by large consoles and has a full pedimented entablature above. On the second floor, the round heads of the double hung windows are part of belt course.

The pedimented entrance way has a door with large non-functional strap. hinges and a transom window of stained glass. Above the door is a full pedimented entablature supported by consoles.

The interior has plain parquet floors, symmetrically moulded door and window trim and lincrusta covered walls in the hall.

PHOTO Negative File # 5 - 18 slide

321 323 325

Map

(Indicate North)

This rowhouse has an Italiante house to the west and a Greek Revival house to the east. The building stands on the Cooper Street line of an 18' x 150' lot.

SURROUNDING ENVIRONMENT: Urban [x] Suburban [] Scattered Buildings [] Open Space [] Woodland [] Residential [x] Agricultural [] Industrial [] Downtown Commercial [x] Highway Commercial [] Other []

Cooper Street is lined by 19th century houses that have been converted into professional offices and apartment buildings. To the north of Cooper Street is the Rutgers Campus; the governmental and commercial center of Camden is to the south.

SIGNIFICANCE:

J. C. DeLa Cour, a prominent Camden manufacturer whose chemical plant was located at the foot of Market Street, had this house built in the early 1880s on land adjoining his house at 321 Cooper Street. The house is one of the few examples of Queen Anne architecture in Camden to explore the richness of the style's variety of forms, and requisite asymmetricality.

ORIGINAL USE: Residence
PHYSICAL CONDITION: Excellent [] Good [x] Fair [] Poor []
REGISTER ELIGIBILITY: Yes [] Possible [] No [] Part of District [x]
THREATS TO SITE: Roads [] Development [] Zoning [] Deterioration []
No Threat [x] Other []
COMMENTS:

This structure has a nicely articulated facade.

- REFERENCES: 1. Baist, G. William, pub., Atlas of the City of Camden, New Jersey, 1886. Phila.
 - 2. Hopkins, G.M., pub., <u>City Atlas of Camden, New Jersey</u>, 1877. Phila.
 - 3. Philadelphia Real Estate Record and Builders' Guide Vol. I, No. 12 pl36 March 29, 1886

RECORDED BY: J.P. Graham DATE: 8/13/80

ORGANIZATION: Division of Planning

City of Camden

7-27 Cooper Street HD, Camden, Camden County, NJ NEW JERSEY OFFICE OF HISTORIC PRESERVATION HISTORIC SITES INVENTORY # 040834 INDIVIDUAL STRUCTURE SURVEY FORM

HISTORIC NAME: George Bockius House

LOCATION: 325 Cooper St.

COMMON NAME: BLOCK/LOT 175/69

MUNICIPALITY: Camden USGS OUAD:

Camden OWNER/ADDRESS:

UTM REFERENCES: Edward Teitelman

301 Cooper St. Camden, N. J.

Zone/Northing/Easting

DESCRIPTION

Construction Date: c. 1851

Source of Date: Ref. #1

Architect:

DUOTO

Builder:

COUNTY: Camden

Style: Greek Revival Rowhouse

Form/Plan Type: Rectangular block with

ells/side hall plan

Number of Stories: Three

White stone foundation and watertable Foundation:

Exterior Wall Fabric: Press brick laid in stretcher bond.

Three bays wide, 2/2 on 1st floor, 1/1 on 2nd and 3rd floors, Fenestration:

limestone lintels with rounded-palmette carvings on first two floors. Roof/Chimneys:

Shallow, gable-across roof/two interior, end chimneys.

Additional Architectural Description:

White marble steps front this Greek Revival house with its corniced entrance surround and carved limestone lintels. The plain cornice is supported by small consoles.

The architectural details of 325 are repeated in 327 and 329, except that the latter two have been significantly altered by the replacement of the first floor entrances and windows by modern glass doors and window sash.

Manatana Esta # 6-16 SlideMap_(Indicate North) 57. LAWRENCE 323 | 3*25* | 327 | 329

The house at 325 Cooper St. is part of the block of three rowhouses that sits on the northwest corner of Cooper and 4th Streets. On the west, 325 is attached to the Queen Anne house at 323. There is a one story brick garage to the rear of the property.

SURROUNDING 1	ENVIRONMENT:	Urban [X]	Suburban [] Scattered Buildings	[]
Open Space [] Woodland	[] Reside	ential [x]	Agricultural []		
Industrial [] Downtown	Commercial	X Highwa	y Commercial [] Other		1

Cooper Street is lined by three story houses that have been converted to office and apartment house use. The street is bordered on the north by the Rutgers Campus and on the south by the city's government center. The street runs into the industrial district formed by RCA and Campbell Soup to the west.

SIGNIFICANCE:

The fine Greek Revival rowhouse is representative of the earliest residential construction on Cooper Street. 325, along with the altered houses of 327 and 329, maintains the scale and residential appearance of the street which was Camden's most fashionable boulevard during the second half of the 19th century.

ORIGINAL USE: Residence

PHYSICAL CONDITION: Excellent [] Good [X] Fair [] Poor []

REGISTER ELIGIBILITY: Yes [] Possible [] No [] Part of District [X]

THREATS TO SITE: Roads [] Development [] Zoning [] Deterioration []

No Threat [X] Other []

COMMENTS: This Creek Parise | results as a large state of the second of the se

This Greek Revival rowhouse is the only one of three houses near its original condition.

REFERENCES: 1. Saunders, Edward H., Map of the City of Camden, New Jersey, 1856. Barnes & Vanderveer, pub., Phila. and Camden.

2. Camden Deed Book, Vol. 44 p. 374, Feb. 16, 1865

RECORDED BY: J. P. Graham

ORGANIZATION:

Division of Planning

City of Camden

DATE: 8/15/80

Cooper Street HD, Camden, Camden County, NJ NEW JERSEY OFFICE OF HISTORIC PRESERVATION HISTORIC SITES INVENTORY # 040835 INDIVIDUAL STRUCTURE SURVEY FORM

HISTORIC NAME: John W. Morgan Houses

LOCATION: 326-330 Cooper St.

COMMON NAME:

BLOCK/LOT 196/9,10,11

MUNICIPALITY: Camden

county: Camden

USGS OUAD: Camden

UTM REFERENCES:

OWNER/ADDRESS: N. Asbell, 326 Cooper St. R.R. Cassidy, 328 Cooper St.

Zone/Northing/Easting

L.T. Hewitt, 132 N. 4th St.

DESCRIPTION

Construction Date: 1871

Source of Date:

Ref. #1

Architect:

Builder:

Style: Vernacular Federal Revival/

Form/Plan Type: Rectangular blocks

with ells

last gasp Greek Revival Number of Stories: Three

Foundation: Three-foot high, white limestone foundations with water tables.

Exterior Wall Fabric: Pressed brick laid in stretcher bond.

Fenestration: Three bays wide by four; 2/2 with white stone lintels and sills.

Roof/Chimneys: Flat roof/chimneys are interior, end type with heads, not original.

Additional Architectural Description:

The plain elevations of these Federal Revival rowhouses are decorated only by the different lintel shapes found on each story: third story lintels are flat; second story ones are pedimented; and first story ones have a cant shape. The wood cornice is unadorned except for its dentil molding. The double doors have large glass panes over small panels with bolection molding.

The house at 330 Cooper has a colonial revival porch that wraps around the southeast corner of the building.

Negative Rila # 6-6 PHOTO

Map (Indicate North)

These rowhouses stand on the Cooper Street line of lots whose aggragate dimensions are $79\frac{1}{2}$ ' x $109\frac{1}{2}$ '. 324 Cooper St. is a vacant lot.

There are two one-story out buildings at the southern end of the 330 Cooper St. lot.

SURROUNDING ENVIRONMENT: Urban [x] Suburban [x] Scattered Buildings [x] Open Space [x] Woodland [x] Residential [x] Agricultural [x] Industrial [x] Downtown Commercial [x] Highway Commercial [x] Other [x]

With the exception of a few office buildings and apartment buildings, Cooper Street is lined by three-story residences in the Greek Revival, Italianate, Queen Anne, and Colonial Revival style. The Rutgers Campus is to the north, the city's government and commercial district is to the south and the RCA and Campbell complexes are to the west.

SIGNIFICANCE:

These houses maintain the nineteenth century residential scale and character of Cooper Street. Stylistically, they are indicative of Camden builders' adherence to vernacular Greek and Federal patterns throughout the second half of the nineteenth century.

ORIGINAL USE: Residence
PHYSICAL CONDITION: Excellent [] Good [X] Fair [] Poor []
REGISTER ELIGIBILITY: Yes [] Possible [] No [] Part of District [X]
THREATS TO SITE: Roads [] Development [] Zoning [] Deterioration []
No Threat [X] Other []
COMMENTS:

The porch addition detracts from an otherwise attractive row of houses.

REFERENCES: Boyer, Charles. <u>Photograph Collection</u>
Vol. 1, Camden County Historical Society

RECORDED BY: J. P. Graham DATE: 8/15/80

ORGANIZATION: Division of Planning

City of Camden

HISTORIC NAME: George W. Carpenter House COMMON NAME:

LOCATION: 401-403 Cooper Street

BLOCK/LOT 177/55

MUNICIPALITY: Camden USGS QUAD: Camden

OWNER/ADDRESS: Rutgers University

518 Market Street

county: Camden **UTM REFERENCES:**

Zone/Northing/Easting

DESCRIPTION

1850 Construction Date:

Source of Date: Ref. #1

Architect:

Builder:

Greek Revival Style:

Form/Plan Type: Rectangular block with

ell/center hall plan

Number of Stories: Three; ell of two stories'

Stone with watertable Foundation:

Exterior Wall Fabric: brick covered with stucco

Fenestration: Five bays by four; the sash has been altered; stone lintels

and sills

Roof/Chimneys: Hip roof of metal/tall, interior, end wall chimney with

corbeled cap.

Additional Architectural Description:

Although the brick steps are a disturbing addition, the entrance with its Doric pilasters and entablature is commanding. Above the entrance, on both the second and third floors, are three-light, heavy mullion windows with lintels supported by consoles enriched by acanthus leaves. The windows of the first floor are tall and rectangular; those on the third floor, shorter and squarer. Capping the house is a Doric cornice with mutules.

The interior has been altered to serve as Rutger's offices; however, door and window surrounds, base moldings and third story fireplaces remain.

Negative File # 6-17 Slide

SITING, BOUNDARY DESCRIPTION, AND RELATED STRUCTURES: The Carpenter House sits on the Cooper Street line of a 40' x 150' lot at the corner of Cooper and N. 4th Sts. The house is attached to that at 405 Cooper.
SURROUNDING ENVIRONMENT: Urban [x] Suburban [] Scattered Buildings [] Open Space [] Woodland [] Residential [x] Agricultural [] Industrial [] Downtown Commercial [x] Highway Commercial [] Other []
Cooper Street is lined by houses that have been converted to offices and apartment units.
SIGNIFICANCE:
George W. Carpenter purchased this corner lot from Esther Cooper in 1849 and built one of the finest Greek Revival Houses in Camden on it. In spite of stuccoing and alterations to the door, it remains one of the important visual links between Cooper Streets pre and post-Civil War development.
ORIGINAL USE: Residence PRESENT USE: University Offices PHYSICAL CONDITION: Excellent [] Good [x] Fair [] Poor [] REGISTER ELIGIBILITY: Yes [] Possible [] No [] Part of District [x] THREATS TO SITE: Roads [] Development [] Zoning [] Deterioration [] No Threat [x] Other []

COMMENTS:

This Greek Revival House is representative of the grand scale of pre-Civil War houses on Cooper Street. (See 301 Cooper Street)

REFERENCES: Boyer, Charles Photograph Album - Vol. I. Camden Historical Society

J. P. Graham RECORDED BY:

DATE: 8/5/80

ORGANIZATION: Division of Planning

CITY OF CAMDEN

INDIVIDUAL STRUCTURE SURVEY FORM

HISTORIC NAME: George W. Carpenter, Jr. COMMON NAME:

LOCATION: 405 Cooper St.

House BLOCK/LOT 177/56

MUNICIPALITY: Camden

county: Camden

USGS OUAD:

Camden

UTM REFERENCES:

OWNER/ADDRESS: Rutgers University

Zone/Northing/Easting

405 Cooper St.

DESCRIPTION

609) 292-2023

08625

NEW JERSEY

TRENTON,

STREET,

AND FUKESIKI

PAKKS

40

BUREAU

ROTECTION

6

Construction Date: c. 1868

Source of Date: Refs. #1,2 & 3

Architect:

Builder:

Style: Italianate; some Greek Revival Form/Plan Type: Rectangular block with

ell/side hall plan

Number of Stories: Three

Foundation: Three foot high, white limestone watertable; basement windows have cast metal screens and rusticated keystones.

Exterior Wall Fabric: Press brick in stretcher bond

Fenestration: Three bays wide; 1/1 windows with limestone lintels and sills;

first story windows taller than those above.

Flat roof with bracketed cornice/interior chimney to rear Roof/Chimneys:

of ell

Additional Architectural Description:

The entrance, in the right bay, is fronted by a four-step stoop of white The present door, a modern fire-door, has an arched surround limestone. with rusticated keystone.

The ell has been altered by the addition of a fire escape and a two-story extension to house equipment.

The interior has been greatly modified to adapt the structure to academic However, some detail remains. The vestibule has elaborate floral molding about the ceiling and fresco work on the side walls. Upstairs, a dado with round-headed, recessed panels runs throughout.

The building is located on the Cooper Street line of a 20' x 150' lot. The building is attached to houses at 403 and 407.

SURROUNDING ENVIRONMENT: Urban [x] Suburban [] Scattered Buildings [] Open Space [] Woodland [] Residential [x] Agricultural [] Industrial [] Downtown Commercial [x] Highway Commercial [] Other []

Cooper Street is primarily comprised of three-story houses that have been converted to professional offices and multi-unit residential buildings. Rutgers to the north and the commercial and governmental center of the city located along Federal and Market Sts. Both exert an influence on Cooper.

SIGNIFICANCE:

In this house, the Italianate style predominates and lends to the street the visual qualities found in the buildings at 215, 300-2, 321, 406-8, and 726 Cooper. However, there are certain features of the house (i.e., the square lintels, newel post and hand rail) in the Greek Revival style which argue for the building as having been "modernized" or as being a transitional house.

The house was sold to George W. Carpenter, Jr. in 1868 by his parents (occupants of 403) with the proviso that the cornice level always be maintained.

ORIGINAL USE: Residence

PHYSICAL CONDITION: Excellent [] Good [x] Fair [] Poor [] Classrooms

REGISTER ELIGIBILITY: Yes [] Possible [] No [] Part of District [x]

THREATS TO SITE: Roads [] Development [] Zoning [] Deterioration []

No Threat [x] Other []

COMMENTS:

The attractive facade is harmed by the intrusion of an air conditioner in the second floor window.

- REFERENCES: 1. Beers & Pomeroy, pubs., Map of the Vicinity of Philadelphia and Camden, 1861.
 - 2. Book of Deeds, Camden, N. J., Vol. 58, page 68
 - 3. Hopkins, G. M., pub., <u>City Atlas of Camden, New Jersey</u>, 1877, Phila.

RECORDED BY: J. P. Graham

DATE: 8/25/80

ORGANIZATION: Division of Planning

City of Camden

Form Cooper Street HD, Camden, Camden County, NJ NEW JERSEY OFFICE OF HISTORIC PRESERVATION HISTORIC SITES INVENTORY # 040838 INDIVIDUAL STRUCTURE SURVEY FORM

HISTORIC NAME: A. G. Ackley House

LOCATION: 406 Cooper St. COMMON NAME: BLOCK/LOT 197/1

MUNICIPALITY: Camden USGS OUAD: Camden

COUNTY: Camden UTM REFERENCES:

OWNER/ADDRESS: 406 Corporation or

Zone/Northing/Easting

Kline and Galman, M.D. 406 Cooper

DESCRIPTION

609) 292-2023

TRENTON, NEW JERSEY 08625

Construction Date: c. 1850; alt. 1860

Source of Date: Ref. #1

Architect:

Builder:

Italianate Style:

Form/Plan Type: Rectangular block with

wing and ell/side hall plan

Number of Stories: Three

Foundation: White limestone foundation and watertable

Exterior Wall Fabric: Pressed brick laid in stretcher bond

Fenestration: Three bays wide with entrance to left. The 2/2 windows have stone sills and segmental arch lintels with small acanthus decorated ancon Roof/Chimneys: Gable end across/interior, gable end, on-ridge chimney with a stepped corbeled top.

Additional Architectural Description:

Given the similar cornice and window detailing of this house with that at 408, but 406's earlier documented date of construction, it is probable that this house was altered when the other was built in 1860. Although also three stories tall, 406 is several feet lower in height then 408, and has a greater roof pitch.

Many ell extensions have been made to the house; the interior was significantly altered to adapt it to multi-office use.

The house sits on the Cooper Street line of an L-shaped lot, and is attached to the building at 408. There are open lots, now used as parking space, between 406 Cooper St. and N. 4th St.

The last section of the iron fence which runs from the building to the 4th St. corner has been recently removed and is sitting by the walk.

SURROUNDING ENVIRONMENT: Urban [x] Suburban [x] Scattered Buildings [x] Open Space [x] Woodland [x] Residential [x] Agricultural [x] Industrial [x] Downtown Commercial [x] Highway Commercial [x] Other [x]

Cooper St. is lined with houses that have been converted to office and rental unit use. Rutger's University with its campus is to the north, commercial area to south and east.

SIGNIFICANCE:

A good example of the type of Italianate rowhouse being built in Camden in the 1850's and 1860's, the building at 406 maintains the scale and form of the 19th century residential street.

ORIGINAL USE: Residence PRESENT USE: Medical offices PHYSICAL CONDITION: Excellent [] Good [x] Fair [] Poor [] REGISTER ELIGIBILITY: Yes [] Possible [] No [] Part of District [x] THREATS TO SITE: Roads [] Development [] Zoning [] Deterioration [] No Threat [x] Other [] COMMENTS:

Despite additions and alterations, this house is still a good example of an Italianate rowhouse.

REFERENCES: 1. Sidney, J. C. Map of Camden, N. J., 1851 (pub.) Richard Clark, Phila.

RECORDED BY: ORGANIZATION:

J. P. Graham

Division of Planning

City of Camden

DATE:

Cooper Street HD, Camden, Camden County, NJ 7-32
NEW JERSEY OFFICE OF HISTORIC PRESERVATION HISTORIC SITES INVENTORY # 040839 INDIVIDUAL STRUCTURE SURVEY FORM

HISTORIC NAME: Joseph Cooper House

LOCATION: 407 Cooper St. COMMON NAME: BLOCK/LOT 177/78

MUNICIPALITY:

Camden

COUNTY: Camden

USGS QUAD:

Camden

OWNER/ADDRESS: Ernest F. Schuck, et.al.

UTM REFERENCES:

510 Cooper St.

Zone/Northing/Easting

DESCRIPTION

Construction Date: 1871; alt. c. 1930s

Source of Date: Ref. #1

Architect:

Builder:

Style: (originally) Greek Revival

Form/Plan Type: Rectangular block with

ell/side hall plan

Number of Stories: Three and a half

Foundation: Brownstone with watertable

Exterior Wall Fabric: White polished stone on first floor; pressed brick on

upper floors.

Fenestration: Two by two bays; four bay ground floor; windows are 1/1 on

second & third floors, with stone lintels and sills.

Roof/Chimneys: Cross gable house/interior, end, in front of ridge chimney

with corbeled cap.

Additional Architectural Description:

The house, when built, was in the dated Greek Revival style with rectangular lintels and sills, plain cornice with return, and elongated windows. The first floor was extended to the east one bay and the facade was resurfaced with polished stone; the original door was replaced at this time.

The house at 407 sits on the Cooper Street line of a lot $33' \times 150'$. The house is attached to that at 405 and separated from 411 by a narrow alley.

SURROUNDING ENVIRONMENT: Urban [X] Suburban [] Scattered Buildings [] Open Space [] Woodland [] Residential [X] Agricultural [] Industrial [] Downtown Commercial [X] Highway Commercial [] Other []

The three-story rowhouses and double houses along Cooper Street, dating from the 1850s to 1890s, now serve as professional offices and apartment houses.

SIGNIFICANCE:

This house was build by Joseph Cooper in 1871, and is a variation on the Greek Revival type found on Cooper Street.

ORIGINAL USE: Residence
PHYSICAL CONDITION: Excellent [] Good [] Fair [x] Poor []
REGISTER ELIGIBILITY: Yes [] Possible [] No [] Part of District [x]
THREATS TO SITE: Roads [] Development [] Zoning [] Deterioration [x]
No Threat [] Other []
COMMENTS:

A rather ugly modernized first floor does little to enhance this structure.

REFERENCES: 1. Boyer, Charles, <u>Photograph Collection</u>, <u>Vol. 1</u>
Camden County Historical Society.

RECORDED BY: J.P. Graham

ORGANIZATION: Division of Planning

City of Camden

DATE: 8/13/80

407 Cooper Street

352	576
297	309
5 244	647
7 5	667
226	50
223	458
141	92
•	
40	384
)	297 55 244 00 Mortgage 75 226 223 141 perties)

Form DPF-054 Cooper Street HD, Camden, Camden County, NJ NEW JERSEY OFFICE OF HISTORIC PRESERVATION HISTORIC SITES INVENTORY # 040840 INDIVIDUAL STRUCTURE SURVEY FORM

HISTORIC NAME: William D. Parrish House COMMON NAME:

LOCATION: 408 Cooper St. BLOCK/LOT 197/2

MUNICIPALITY:

Camden

COUNTY:

USGS QUAD:

Camden

UTM REFERENCES:

OWNER/ADDRESS: United Fund of Camden Co.

Zone/Northing/Easting

408 Cooper St.

DESCRIPTION

Construction Date: c. 1860, alts. & add. Source of Date: Refs. #1 & 2, & 4

1916

(alts. & add.)

Architect: alts. & add. J. Fletcher Street

.Builder: Alts. & add. J. W. Draper

wing and ells/side hall plan

Form/Plan Type: Rectangular block with

Number of Stories: Three

Style: Italianate rowhouse

Foundation: Limestone foundation and watertable

Exterior Wall Fabric: Pressed brick laid in stretcher bond

Fenestration: Three bays with door to right. Windows have rounded lintels

with small ancones and sills of stone. 2/2 lights.

Roof/Chimneys: Shallow parallel gabled roof/interior, gable-end, on ridge

chimney with corbeled cap.

Additional Architectural Description:

This house is the same as that at 406 in style and window detailing; however, the difference in floor heights suggests that 408 was built late

Since its construction, the house has been altered repeatedly with ell extensions and the addition of a wing. Also, it is evident from the limestone surround, with its acanthus leaf keystone, that there was once a stoop before an elevated entrance. Now the doors are at street level and a metal hood, inscribed with the name of the undertaker who once owned the building, hangs across the semi-circular arch.

The projecting cornice has large single brackets of the early Italianate period and a frieze with sagitaled molding and patera insets. The interior, dating from the tenure of Murray's Funeral Home is refined

The Italianate house at 408 Cooper St. has a wing that extends onto the lot which was once 410. The house is attached to the building on 406.

The lot on which the Italianate house stands is of an irregular shape, approximately 40' x 180'. There is a carriage barn of Italianate design in the southeast corner of the lot.

SURROUNDING ENVIRONMENT: Urban [x] Suburban [] Scattered Buildings [] Open Space [] Woodland [] Residential [x] Agricultural [] Industrial [] Downtown Commercial [x] Highway Commercial [] Other []

Cooper St. is lined by houses that have been converted to office and rental unit use.

SIGNIFICANCE:

In spite of alterations, the north facade of 408 presents a fine Italianate elevation to Cooper St. and thus contributes to the street's middle - and ate - nineteenth centure residential character.

ORIGINAL USE: Residential PRESENT USE: Office PHYSICAL CONDITION: Excellent [] Good [x] Fair [] Poor [] REGISTER ELIGIBILITY: Yes [] Possible [] No [] Part of District [x] THREATS TO SITE: Roads [] Development [] Zoning [] Deterioration [] No Threat [x] Other [] COMMENTS:

The refined scale of this Italianate house has much to do with this handsome exterior.

- REFERENCES: 1. Beers & Pomeroy, Map of the Vicinity of Philadelphia and Camden, 1861, Phila.
 - 2. Sidney, J. C., Map of Camden, N. J., 1851 published by Richard Clark, Phila.
 - 3. Camden Deed Book 51, P. 35, December 31, 1866.
 - 4. <u>Builders' Guide</u>, Vol. XXXI, No. 40, P. 663, Oct. 4, 1916

RECORDED BY: J. P. Graham DATE: 8/6/80

ORGANIZATION: Division of Planning

City of Camden

408 Cooper Street c. 1860

ct.	6,	1910	Norman Grey & als Excrs to Sarah G. Dialogue	352	85
			Sarah Louisa Carpenter to William C. Dayton	158	659
			William Stiles to William C. Dayton c	onfirma	tion
				160	132
7eb.	3,	1869	Charles G. Carpenter to Sarah L. Carpenter by Will		
ec.	31	1866	Elizabeth W. Parrish to William Stiles	51	35
			and Dillwyn Parrish, Jr.		
			ext. of William D. Parrish		
ŀpr.	4,	1853	George F. Lee to William Parrish	Q	650
_					

Builders' Guide

	Residence (alt. and add.) 408 Cooper St., Camden, N. J.
p. 611	Architect J. Fletcher St., Drexel Building, Philadelphia
Sept.13,1916	Owner, J. L. Mahaffey, 527 North Seventh St., Camden
	N.J. brick, 3 stories, hot water heating, electric lighting,
	tile work. Plans about completed. Architect will take bids
	in a few days.
Vol.XXXI No.40	Residence (alt. and add.) 408 Cooper St., contract awarded to
p. 663	J. W. Draper, Camden, N.J.
Oct.4,1916	

HISTORIC NAME: G. Wilbur Taylor House

LOCATION: 411 Cooper St.

COMMON NAME:

BLOCK/LOT 177/79

MUNICIPALITY: Camden USGS QUAD: Camden

COUNTY: Camden

OWNER/ADDRESS: F. D'Imperio

UTM REFERENCES:

411 Cooper St.

Zone/Northing/Easting

DESCRIPTION

Construction Date: 1924

Source of Date: Ref. #2

Architect:

Builder:

Style: Georgian Revival/Neo-Classical Form/Plan Type: Rectangular block/side

hall plan

Number of Stories: Three

Foundation: low, white stone

Exterior Wall Fabric: Yellow-orange Roman brick laid in stretcher bond

Fenestration: Three bays wide with the entrance in the right bay; large 1/1 on first floor, three light mullion windows on second, and paired, round-Roof/Chimneys: headed windows on the third.

Flat roof but with step gabled ends.

Additional Architectural Description:

The house is horizontally divided into three sections in the mode of a Renaissance palazzo. The first story is visually dominated by the three bay deck of Roman brick with white sandstone balustrade and the door's large architrave hood and acanthus leaf consoles. The second story, separated from the first by a belting course, is differentiated from the latter by its larger windows, consequently, larger lintels with rusticated keystones. The third story is delineated from the second by another belting course; the third story is composed of a series of roundhead window framed by a sill course and a false roof projection of red pantiles supported by wood trusses.

The house at 411 sits on the Cooper St. line of a 30' x 150' lot; alleys separate the house from the buildings on either side. There is a small, one-story brick service shed toward the northeast corner of the lot.

SURROUNDING ENVIRONMENT: Urban [x] Suburban [] Scattered Buildings [] Open Space [] Woodland [] Residential [x] Agricultural [] Industrial [] Downtown Commercial [] Highway Commercial [] Other []

Cooper Street, on this block, is composed of houses that have been converted to offices and rental units.

SIGNIFICANCE:

This house, consistant in scale and fenestration with the other residential houses built on Cooper St., is representative of the 20th century extension of the urban rowhouse inspired by classical details, if not forms; and thus, is an important link in the stylistic chain displayed by the houses of Cooper Street.

ORIGINAL USE: Residence

PHYSICAL CONDITION: Excellent [] Good [x] Fair [] Poor []

REGISTER ELIGIBILITY: Yes [] Possible [] No [] Part of District [x]

THREATS TO SITE: Roads [] Development [] Zoning [] Deterioration []

No Threat [x] Other []

COMMENTS:

Although not stylistically great, this house fits in well with the other houses on Cooper St.

REFERENCES: 1. Camden Book of Deeds, Vol. 549, p.294

2. Polk's Greater Camden City Directory 1923, 1924-25 Phila., Pa.

RECORDED BY: J. P. Graham

ORGANIZATION: Division of Planning

City of Camden

DATE: 8/11/80

Jan. Apr. Aug. Jan. Dec.	4, 19, 31, 5, 31,	1909 1908 1900 1897 1897 1888	Fithian S. Simmons to Lorell S. Slack \$1 Heulings Lippincott to Fithian S. Simmons \$4,500 John W. Sell Shff. to Heulings Lippincott \$11,465 Bradley Redfield to Thomas Von Fossen \$2,000 Eugene Redfield to Bradley Redfield William C. Nicholson to Eugene Redfield \$20,000 (2) William Cooper to William C. Nicholson by Will Esther Cooper to Prudence Cooper \$1,000	337 322 244 226 223 141	220 637 647 50 458 92
Apr.	14,	1863	Esther Cooper to Prudence Cooper \$1,000	40	364
			Boyd's Greater Camden City Directory 1918-19 Slack, Fredk A., Dentist h 411 Cooper		
June	11,	1920	Lorell S. Slack to Morris E. Noecker \$100	469	421
			Dr. Francesco D'Imperio says house was built in 1929 for a Mr. Taylor.		
Oct.	15,	1923	G. Wilbur Taylor from Morris E. Noecker	549	294
July	24,	1923	Morris E. Noecker to H. Wilbur Taylor	540	56

Polk's Greater Camden City Directory Vol. 1923 Phila., Pa. Taylor, G. Wilbur (Emily; Taylor Bros.) h 520 Linden

polk's Greater Camden City Directory Vol. 1924-25 Phila. Pa. p 956 Taylor, G. Wilbur (Emilie; Taylor Bros.) h 411 Cooper

L PROTECTION, BUREAU OF PARKS AND FORESTRY, 109 WEST STATE STREET, TRENTON, NEW JERSEY 08625

HISTORIC NAME: Reinboth-Hatch House

LOCATION: 412-414 Cooper

COMMON NAME:

BLOCK/LOT 197/3

MUNICIPALITY: USGS QUAD:

Camden Camden COUNTY: Camden UTM REFERENCES:

OWNER/ADDRESS:

Volunteers of America

828-30 Market St.

Zone/Northing/Easting

DESCRIPTION

Construction Date: 1861

Source of Date: Ref. #2

Architect: (Possibly Hoxie & Button)

Builder:

Style: Italian Villa

Form/Plan Type: Square with several

additions to ell/center hall

Number of Stories: Two with three-story

central bay

Foundation: Scored stucco

Exterior Wall Fabric: Scored stucco on main (north) elevation; other elevations of smooth stucco.

Fenestration: Three by three bays; main elevation has 1/1; other elevations have 2/2, round arched double windows.

Roof/Chimneys: Flat roof/interior, east-end chimney with hood.

Additional Architectural Description: The facade of this free standing house is symmetrically arranged around the three story, central entrance tower. There is a cant bay on each side of the tower with 1/1, round-headed windows and decorated frieze. The 3 second-story windows are paired 1/1 lights under semicircular arches; the mullions and jambs are half-columns with "Tower-of-the-Winds" capitals. The tower, piercing the line of the plain roof cornice, has a third story, round-headed window.

The oriels, one each on the east and west elevations, differ in detail. That to the east is supported by brackets with pendants and feet; the windows have drip moldings and patera decoration. The western oriel rests on a fan-shaped bracket and has a cornice with large brackets and small consoles.

The house at 414 is set back from the Cooper St. line which it faces. The lot, $60' \times 180'$ is bordered on the east by a playground and on the west by the rowhouse wing of 408.

There is an iron fence and gate to the west of the house. English yews are planted in front of the bays.

SURROUNDING ENVIRONMENT: Urban [x] Suburban [] Scattered Buildings [] Open Space [] Woodland [] Residential [x] Agricultural [] Industrial [] Downtown Commercial [x] Highway Commercial [] Other []

Cooper Street is lined by houses that have been converted to offices and apartment units.

SIGNIFICANCE:

Although the interior has been greatly altered and the exterior modified - modern ells and a glass and steel entrance - the Reinboth-Hatch House is still a fine example of the Italian Villa style and is a unique example for central Camden.

ORIGINAL USE: Residence PRESENT USE: Offices
PHYSICAL CONDITION: Excellent [] Good [x] Fair [] Poor []
REGISTER ELIGIBILITY: Yes [] Possible [] No [] Part of District [x]
THREATS TO SITE: Roads [] Development [] Zoning [] Deterioration []
No Threat [x] Other []
COMMENTS:

This stylish mid-nineteenth century house has been linked to important personalities in the community.

- REFERENCES: 1. Beers & Pomeroy, Map of the Vicinity of Philadelphia and Camden, 1861. Phila.
 - 2. Greenberg, Gail, Sites and Structures: The Camden County Inventory of Historic Places July, 1978; revised Sept., 1979.

RECORDED BY: J.P. Graham DATE: 8/6/80

ORGANIZATION: Division of Planning

City of Camden

Joseph D. Reinbold Reinboth-Hatch House, 412-414 Cooper St.

Joseph Hatch Est Augustus H. Sickler Ernest & Rae E. Hummel Louise H. Curry P. J. Service Corp

	•		
Feb. 1, 1887	John D. Leckner to Joseph Hatch Donald McCallum """	128 141	191 43
Dec.27, 1888 Mar.20, 1889 Oct. 7, 1889 Apr.21, 1893	Aaron Ward to " " Trinity M.E. Church " " Hugh Hatch " "	142 147 187	487 522 325
June 13,1893 Sept. 9,1909	J. Winthrop Scandlin to Augustus H. Sickler Laura M. Grant to Ernest Hummel	183 339	579 642
<u>.</u>	Sickler, Augustus to Reuben F. Bancroft	209 209	587 587
Dec. 31,1943 Dec. 6,1916 Feb. 17,1908	Ernest G. Hummel to Louise Hummel Curry Augustus H. Sickler to Ernest G. Hummel Ethel A. Hatch & Jeanne M. Hatch to Augustus H. Sickler	979 411 326	467 500 133
Dec. 3, 1868	Joseph D. Reinboth to Abigail K. McCallistor Jane Marg Browning Mary Jane Browning to Carolina Ida Hatch by Will	57	321

1883 Directory: Joseph Hatch

PARKS AND FORESTRY 08625 JERSEY NEW TRENTON, OF BUREAU STREET, STATE ROTECTION WEST 601

HISTORIC NAME: Harry Humphrey's Bldg.

LOCATION: 413 Cooper St. COMMON NAME:

BLOCK/LOT 177/69

MUNICIPALITY: Camden USGS QUAD: Camden

COUNTY: Camden UTM REFERENCES:

OWNER/ADDRESS: NISE Productions, Inc.

Zone/Northing/Easting

1718 Roselyn St. <u>Phila, Pa, 19141</u>

DESCRIPTION

Construction Date: c. 1910; building

Source of Date: Refs. #1 and #2

c. 1860

Architect:

Builder:

Style: Colonial Revival office front Form/Plan Type: Rectangle with ells/ on Italianate building

side hall plan

Number of Stories: Three

Foundation: Low stone

Exterior Wall Fabric: Piers and spandrels of copper; facade surround of smoot white ashlar.

Fenestration: Three bays wide; large 1/1 in right and left bays; one light

panes in center bay.

Roof/Chimneys: Shallow gable across/no chimney visible

Additional Architectural Description:

The entrance with modern glass door and stone cornice and surround occupie the right bay. The major portion of the facade is a checkerboard of glass and black painted, recessed copper panels.

The interior of the building displays several details of Italianate style: the newel post and balusters, symmetrically molded door trim with corner blocks. The radiator in the hall is an early horizontal grid type.

The building is situated on the Cooper St. line of a $27\frac{1}{2}$ ' x 150' irregular lot. An alley separates 413 from the free standing house at 411; 415 is attached to the house.

SURROUNDING ENVIRONMENT:	Urban $[X]$ Suburban	[] Scattered Buildings []	J
Open Space [] Woodland	[] Residential [x]	Agricultural []	
<pre>Industrial [] Downtown</pre>	Commercial [x] Highwa	y Commercial [] Other []	Ì

Cooper Street is lined by late nineteenth-century houses that have been converted to office and apartment house use.

SIGNIFICANCE:

413 Cooper St. is one of two copper and glass office fronts thus far surveyed in the city of Camden.

This structure is a record of the early transition of Cooper Street from a fashionable residential street to a street of professional offices.

PRESENT USE: ORIGINAL USE: Offices Offices PHYSICAL CONDITION: Excellent [] Good [x] Fair [] Poor [] REGISTER ELIGIBILITY: Yes [] Possible [] No [] Part of District [x] THREATS TO SITE: Roads [] Development [] Zoning [] Deterioration [] No Threat [x] Other []

COMMENTS:

This small scale office facade blends well with the domestic scale of Cooper Street.

REFERENCES: 1. President of Nise Productions, Inc.

> 2. Camden Book of Deeds, Vol. 687, p. 327

RECORDED BY: J. P. Graham

ORGANIZATION: Division of Planning

City of Camden

DATE: 8/15/80

413 Cooper St. c. 1860 c. 1910

			Camden City	len City Moulton Tyler McNutt		McNutt	Bro	adway	
					-		845	448	
			Annie B. Walker	**	11	ff	Broadway		
						•	85 7	307	
			George M. Bryson Trus	71	11	11	Bro	adway	
			•				884	121	
Das	0.0	1007	Albert W. Dewe to Henry	Uumnhnow	6		134	230	
Dec., June	•	1884	Albert W. Rowe to Harry Restore B. Lamb to Albert				113	383	
May	•	1883					109	125	
Sept.	•		Richard Cooper to Hannal	_	Башь		Б	45	
bept.	10,	1010	Hannah Atwood to Grandda		lara V	. Fisher	By Will		
Apr.,	16,	1935	Joseph Beck Tyler et ux	to Tyler	Compa	ny	822	152	
Oct.	10,	1928	Harry Humphreys to Josep	oh Beck Ty Moulton l		•	687	327	
Dec.	22.	1887	Albert Rowe to Harry Hur		,		134	230	

Form UFF-UDH Cooper Street HD, Camden, Camden County, NJ 7-37 NEW JERSEY OFFICE OF HISTORIC PRESERVATION HISTORIC SITES INVENTORY # 040844 INDIVIDUAL STRUCTURE SURVEY FORM

HISTORIC NAME:

Isaac H. Porter House

425 Cooper St.

COMMON NAME:

BLOCK/LOT 177/75

MUNICIPALITY:

Camden

COUNTY: Camden

USGS QUAD:

LOCATION:

Camden

OWNER/ADDRESS:

Oliver Thompson

UTM REFERENCES:

305 Cooper St. Camden N.J.

Zone/Northing/Easting

DESCRIPTION

Construction Date: c. 1846

Source of Date: Ref. #1

Architect:

Builder:

Style: Greek Revival Rowhouse Vernacular

Form/Plan Type: Rectangular block with

ell/side hall rowhouse

Number of Stories: Three stories; two story

ell

Foundation: Brick

Exterior Wall Fabric: Press brick laid in stretcher bond

Fenestration: Three bays; door in right bay; windows are now 1/1 on main facade.

Lintels and sills of stone.

Roof/Chimneys: Shallow gable across/chimney is end, interior, on ridge with a corbeled

cap.

Additional Architectural Description:

This modest, vernacular Greek Revival house now carries the burden of three inappropriate alterations: brick steps, a colonial revival door, and aluminum shutters. However, the other features (lintels, sills, transom windows, and plain cornice with dentil molding) are in character.

חדחשם

Negative File # 6 - 21

(Indicate North) Map

425 Cooper St., a lot 24' x 105' has a house on it set back three feet from the street line. The house is attached to that at 427; there is an alley between the houses at 425 and 423.

SURROUNDING ENVIRONMENT: Urban [x] Suburban [x] Scattered Buildings [x] Open Space [x] Woodland [x] Residential [x] Agricultural [x] Industrial [x] Downtown Commercial [x] Highway Commercial [x] Other [x]

Cooper Street, lined by houses of the 1860s through 1890s, is principally an office/rental unit area now. To the south is Camden's commercial center, Market St. and to the north is the Rutgers's campus.

SIGNIFICANCE:

A fine example of the classically inspired rowhouse, which constantly remained in fashion on Cooper St. as the Greek Revival house became the Colonial (Federal) Revival house.

ORIGINAL USE: Residence
PHYSICAL CONDITION: Excellent [] Good [x] Fair [] Poor []
REGISTER ELIGIBILITY: Yes [] Possible [] No [] Part of District [x]
THREATS TO SITE: Roads [] Development [] Zoning [] Deterioration []
No Threat [x] Other []
COMMENTS:

This house has very plain details.

REFERENCES:

- 1. Sidney, J. C., Map of Camden, New Jersey, 1851, Richard Clark, pub., Phila., 1851
- 2. Camden Deed Book, Vol. C, p. 539, Vol. E, p. 162

RECORDED BY: J.P. Graham - DATE: 8/11/80

ORGANIZATION: Division of Planning City of Camden

425 Cooper Street

c. 1846

		George & Carmen Tapper		
		George & Dorothy D. Tapper, 3rd		
		Camden Safe D & T Co.		
		Alphonso Irwin		
March	14, 1891	Asbury Irwin to Alphonso Irwin \$6,000	162	43
Apr.	1, 1884	Martin V. Bergen to Asbury E. Irwin \$5000	112	273
•	•	Theodore B. Gibbs, Sheriff to Martin V. Bergen	104	498
Aug.	28, 1872	Israel Porter to Joseph A. Porter	82	519
June	5, 1846	Alexander Cooper et al to Isaac H. Porter	С	539
	,		and E	162

HISTORIC NAME: Isaac Doughten House

LOCATION:

427 Cooper St.

COMMON NAME:

BLOCK/LOT 177/76

MUNICIPALITY: USGS QUAD:

Camden

COUNTY: Camden **UTM REFERENCES:**

Camden

OWNER/ADDRESS: Ess Realty Co.

427 Cooper St.

Zone/Northing/Easting

DESCRIPTION

Construction Date:

c. 1882

Source of Date: Refs. #1 & 3

Architect:

Builder:

Style: Richardson Romanesque/Queen Anne

Form/Plan Type: Square block with ell/side

hall plan.

Number of Stories: Three

Exterior Wall Fabric:

Foundation: Coursed, rock-faced brownstone

Coursed, rock-faced Trenton brownstone ashlar veneer; house

of brick.

Fenestration: Two bays wide; door left; Syrian arch with croisette window below a

two story oriel in right bay.

Roof/Chimneys: Flat roof/low, end chimney with corbeled cap.

Additional Architectural Description:

The asymmetrical nature of the house with the large Syrian arch and triangular, two story metal oriel with imbricated tent-roof on the right dominating the 1/1 windows of the left bay, is unified, compositionally by the subdued color of the Trenton brownstone, and the lighter, smooth-faced brownstone used for the voussoirs and all of the lintels and sills. The cornice is simple and unadorned.

The stone used is the same as that employed for the Methodist Church across Cooper. . The metal oriel, with classical details, may be found elsewhere in Camden.

Alterations include the removal of a porch and the substitution of a Colonia Revival door.

PHOTO

6-20 Negative File #

Map (Indicate North)

SITING, BOUNDARY DESCRIPTION, AND RELATED STRUCTURES:
The house at 427 Cooper St. sits on the Cooper St. line of a 20' x 88' lot. The house is attached to the buildings at 425 and 429.
SURROUNDING ENVIRONMENT: Urban $[x]$ Suburban $[x]$ Scattered Buildings $[x]$ Open Space $[x]$ Woodland $[x]$ Residential $[x]$ Agricultural $[x]$ Industrial $[x]$ Downtown Commercial $[x]$ Highway Commercial $[x]$ Other $[x]$
Cooper St. is lined by houses that have been converted to office and rental unit use.
SIGNIFICANCE:
The house is a rare Camden example of the use of the Richardson style, however diluted.
<u>-</u>
ORIGINAL USE: Residence PRESENT USE: Law office PHYSICAL CONDITION: Excellent [] Good [x] Fair [] Poor [] REGISTER ELIGIBILITY: Yes [] Possible [] No [] Part of District [x] THREATS TO SITE: Roads [] Development [] Zoning [] Deterioration [] No Threat [x] Other [] COMMENTS:
This stone structure is rather awkward in its parts.
REFERENCES: 1. Baist, G. William, pub., Atlas of the City of Camden, New Jersey, 1886. Phila., Pa.
2. Boyer, Charles, Photograph Album. Vol. I, Camden Historical Society.
3 Hopkins G.M. City Atlas of Camden N. J. 1877 Phila Pa

RECORDED BY: ORGANIZATION: Division of Planning

City of Camden

J.P. Graham

Camden Deed Book, Vol. 106, p. 390.

DATE: 8/5/80

Cooper Street HD, Camden, Camden County, NJ

427 Cooper Street

c. 1880

			ESS Realty Co. Camden County Realty Co.			
			Mary G. Athey			
			Marie C. Crambrecht		489	287
July	13,	1921	Maggie J. White to Mary G. Grumbrecht \$8,500		145	619
		1889		\$1	106	390
		1882	A. A		39	54
Feb.	4,	1862	Martha Atkinson to William Doughten			

HISTORIC NAME: Joseph J. Read House

LOCATION:

429 Cooper St.

COMMON NAME:

BLOCK/LOT 177/77

MUNICIPALITY:

Camden

COUNTY: Camden

USGS OUAD:

Camden

OWNER/ADDRESS:

Rutger's University

UTM REFERENCES:

33 Fithian Ave.

Merchantville N.J

Zone/Northing/Easting

DESCRIPTION

Construction Date: c. 1880

Source of Date: Refs. #1 and 2

Architect:

Builder:

Style: Second Empire, vernacular

Form/Plan Type: Rectangular block with

ell/side hall plan

Number of Stories: Two plus mansard

Foundation: White limestone with watertable

Exterior Wall Fabric: Brick

Fenestration: Two by four bays; round-headed 1/1 in three-story bay, other windows

have arched lintels and sills of stone.

Roof/Chimneys: Flat mansard with deck cornice; dormers are recessed, round-headed.

Additional Architectural Description:

The south elevation is composed of the entrance in the left bay, fronted by a threestep, stone stoop, and the three-story, cant bay in the right bay. The plane of the facade is divided from the roof by a heavy cornice supported by paired brackets; the cornice of the ell has single brackets with drop pendants.

The east elevation has a second-story oriel of cant shape.

The interior has been greatly altered.

Map (Indicate North)

SITING, BOUNDARY DESCRIPTION, AND RELATED STRUCTURES:

The house at 429 sits on the street lines of Cooper and N. 5th Sts. The structure almost fills its 20' x 85' lot, and is attached to the structure at 427.

There is no appurtenance.

SURROUNDING E	NVIRONMENT:	Urban $[_X]$	Suburban	[] Scattered	Buildings	I]
Open Space [] Woodland	[]· Resid	ential [x]	Agricultural	[]		
Industrial [] Downtown (Commercial	[x] Highw	ay Commercial [1 Other	ſ	1

Cooper Street is lined by 19th century houses that have been converted into professional offices and apartment houses. To the north of Cooper St. is the Rutger's campus and the Benjamin Franklin Toll Plaza; to the south is the commercial district of Market Street.

SIGNIFICANCE:

An excellent vernacular working of the Second Empire style, this structure contributes to the late nineteenth century quality of Cooper Street with its variety of residential structures.

ORIGINAL USE: Residence

PHYSICAL CONDITION: Excellent [] Good [x]

REGISTER ELIGIBILITY: Yes [] Possible [] No [] Part of District [x]

THREATS TO SITE: Roads [] Development [] Zoning [] Deterioration []

No Threat [x] Other []

COMMENTS:

This Second Empire structure does a good job of anchoring down the corner position in the block.

- REFERENCES: 1. Baist, G. William, pub., Atlas of the City of Camden, New Jersey, 1886. Phila.
 - 2. Hopkins, G. M., pub., <u>City Atlas of Camden, New Jersey, 1877</u>. Phila.
 - 3. <u>Camden Deed Book</u>, Vol. 120, p. 319, Sept. 17, 1885

RECORDED BY: J.P. Graham DATE: 8/13/80

ORGANIZATION: Division of Planning

City of Camden

429 Cooper St.

c. 1880

ar. 20, 1904	Edward A. Y. Schellinger Lillian P. Schellinger William T. Schellinger to Lillian P. Schellinger Elizabeth M. Read to William T. Schellinger	281	666
et. 19, 1892	& Edward A. T. Schellinger by Will Andrew Jackson Hibbs to Elizabeth M. Read Joseph J. Read & UX to Andrew J. Hibbs \$1 Lewis S. Wilkins to Joseph J. Read \$3,000 Thomas W. Dyott to Martha Atkinson Lewis S. Wilkins	182	149
ept. 17,1885		120	319
et. 20, 1880		99	63
lov. 28, 1860		36	473

1883 Directory: Joseph J. Read

ET, TRENTON, NEW JERSEY

STREE

STATE

601

Cooper Street HD, Camden, Camden County, N NEW JERSEY OFFICE OF CULTURAL AND ENVIRONMENTAL SERVICES HISTORIC PRESERVATION SECTION INDIVIDUAL STRUCTURE SURVEY FORM HISTORIC NAME: Centenary Tabernacle Methodist COMMON NAME: LOCATION: Church SW corner Cooper and N. 5th Street Camden **USGS QUAD:** OWNER/ADDRESS: Camden Centenary Tabernacle Methodist Church 5th & Cooper Streets, Camden, N.J. DESCRIPTION 1868 Chapel Construction Date: 1892 Church

HISTORIC SITES INVENTORY NO. 040847

BLOCK/LOT 197/4-5

COUNTY: Camden

UTM REFERENCES:

Zone/Northing/Easting

Ref. #1 Source of Date: Datestone

Architect: John Frazer (Chapel

Builder:

Frank R. Watson (Church) Style: Gothic Revival

Form/Plan Type: Square/Auditorium plan Sunday

7-40

School between church and chapel Number of Stories: One Chapel & Church offices to rear

Foundation: Trenton Brown Stone

Exterior Wall Fabric: Trenton Brown Stone

.brick

Fenestration: Pointed Gothic, large Rose window over entry

Roof/Chimneys: Intersecting gables (slate)/Trenton Brown Stone

Additional Architectural Description:

Corner tower square with pinnacles at four corners. Entry doorways in tower and front of church, small narthex, center aisle, curved seating (auditorium plan), exposed wooden beams and trusses, choir in front and balcony to rear, Tiffany windows. organ removed from behind altar.

	SITING, BOUNDARY DESCRIPTION, AND RELATED STRUCTURES:
	The church is located on a corner lot with an open playground to the west, alley to the south, houses across Cooper Street to the north, Plaza Hotel across 5th Street on the east.
	SURROUNDING ENVIRONMENT: Urban 🖾 Suburban 🗆 Scattered Buildings 🗆 Open Space 🗆 Woodland 🗀 Residential 🖾 Agricultural 🗀 Village 🗀 Industrial 🗆 Downtown Commerical 😨 Highway Commercial 🗀 Other 🗀
	SIGNIFICANCE:
	The church exterior is rather disjointed, but the church interior is very handsome due to the bold pattern of the wooden trusses and the dynamic auditorium plan.
	ORIGINAL USE: Church PHYSICAL CONDITION: Excellent Good Fair Poor Fair Poor THREATS TO SITE: Roads Development Zoning Deterioration No Threat Other COMMENTS:
	One of several large churches built by the Methodist Church in the 1890s in Camden.
*	REFERENCES: 1. Gail Greenberg, "Sites and Structures: The Camden County Inventory of Historic Places," July 1978 revised September 1979. 2. Philadelphia Real Estate Record and Builders' Guide, Vol. VI, No. 28, July 15, 1891, p. 449.

RECORDED BY: William B. Bassett
ORGANIZATION: Division of Planning
City of Camden

DATE: July 31, 1980

HISTORIC NAME: Dr. Henry F. Hunt House

LOCATION:

511 Cooper St.

COMMON NAME:

BLOCK/LOT 179/91

MUNICIPALITY: Camden USGS QUAD: Camden

Camden

COUNTY: Camden

OWNER/ADDRESS: Builders Mortgage Co.

UTM REFERENCES:

511 Cooper Street Camden, N. J. Zone/Northing/Easting

DESCRIPTION

Construction Date: C. 1883

Source of Date: Ref. #3

Architect:

Builder: John C. Rogers

Style: Second Empire

Form/Plan Type: Rectangular

Number of Stories: Two plus mansard

Foundation: Stone to white limestone watertable

Exterior Wall Fabric: Uncoursed, rock-faced ashlar

Fenestration: Six bays; 1/1 with limestone lintels and sills

Roof/Chimneys: Slate mansard with recessed gabled dormers; tower in s.w. corner/stone (coursed) chimney; interior; tall.

Additional Architectural Description:

The main elevation of this Second Empire house is dominated by the cant bay to the right of the entrance and the tower extension of the roof to the left.

The double door has two large recessed panels over two small, and has Eastlake decorative motifs.

The cornice is supported by paired brackets.

SITING, BOUNDARY DESCRIPTION, AND RELATED STRUCTURES:
The house at 511 sits on the Cooper St. line of a 33' x 152' lot. The house is attached to the building at 509; there is a narrow alley between 511 and 513-15.
SURROUNDING ENVIRONMENT: Urban $[x]$ Suburban $[x]$ Scattered Buildings $[x]$ Open Space $[x]$ Woodland $[x]$ Residential $[x]$ Agricultural $[x]$ Industrial $[x]$ Downtown Commercial $[x]$ Highway Commercial $[x]$ Other $[x]$
Cooper St., west of N. 6th St., is given over to offices and rental units in converted single family homes.
SIGNIFICANCE:
Dr. Henry F. Hunt built one of the finest examples of Second Empire architecture to be found in Camden in 1883 on the site of his earlier house.

ORIGINAL USE: Residence PRESENT USE: Law offices Good [] PHYSICAL CONDITION: Excellent [x] Fair [] Poor [] REGISTER ELIGIBILITY: No [] Part of District [X] Yes [] Possible [] THREATS TO SITE: Roads [] Development [] Zoning [] Deterioration [] No Threat [x] Other [] COMMENTS:

This house has a rather awkward fenestration to its mansard roof.

Hopkins, G.M., City Atlas of Camden, N.J., 1877, Phila., Pa. 1. REFERENCES:

- Baist, G. William, Atlas of the City of Camden, N.J., 1886. Phila., Pa.
- Agreement between John C. Rogers, contractor, and Henry F. Hunt, Filed April 3, 1883, Camden County Historical Society

RECORDED BY:

J.P. Graham

DATE: 8/5/80

ORGANIZATION: Division of Planning

City of Camden

Camden County Historical Society

621

Contract between John C. Rogers, contractor and Henry F. Hunt, claimant

For the erection of a two story stone dwelling at 511 Cooper St. in Camden, N. J.

Consideration - \$8,600 Filed - April 3, 1883

Dr. Harvey Hunt House, 511 Cooper Street c. 1880

Mar. 3, 1906	Builders Mortgage Com. Albert B. Davis William A. Davis Theresa Hunt H. J. Hunt, M. D.	303	214
Mar. 3, 1906	Annie S. Beatty to William A. Davis Theresa Hunt to Annie S. Beatty, her sister	303	214
Apr. 4, 1883	by Will Sept. 1, 1903 Richard S. Ridgway to Henry F. Hunt \$1	108	405

Cooper Street HD, Camden, Camden County, NJ NEW JERSEY OFFICE OF HISTORIC PRESERVATION HISTORIC SITES INVENTORY # 040849 INDIVIDUAL STRUCTURE SURVEY FORM

HISTORIC NAME: Robert C. Cook House

513-515 Cooper St.

COMMON NAME: BLOCK/LOT 179/92

MUNICIPALITY:

LOCATION:

Camden

COUNTY: Camden

USGS QUAD:

Camden ·

UTM REFERENCES:

OWNER/ADDRESS: Harold Borick

515 Cooper St. Camden, N. J.

Zone/Northing/Easting

DESCRIPTION

Construction Date: c. 1874; alt. 1930s

Source of Date: Refs. #1 & 2

Architect:

Builder:

Style: Italianate/20th c. Neo-classical

Form/Plan Type: Rectangular block with wing

and ell/side wall plan

Number of Stories: Three

Foundation: Stone

Smooth ashlar veneer to belting course; pressed brick laid in Exterior Wall Fabric:

stretcher bond.

Two bays wide; store front window on first floor and 1/1 with stone sills

and segmental arched lintels with stops.

Roof/Chimneys: Flat roof/interior, end chimney with corbeled cap.

Additional Architectural Description:

The store front, in the Neo-classical style, was added in this century to an Italianate, attached house: the Wave molding of the belting course is of this style.

The remainder of the details of 513-515 are in the Italianate style, including the cornice with its paired brackets and smaller consoles and its scalloped frieze.

SITING, BOUNDARY DESCRIPTION, AND RELATED STRUCTURES:

The build	ling	at	513	-15	sits	on	the	∞	per	St.	line	of	a 30	.37	' x	151	.731	lot.	It is
attached																			

SURROUNDING ENVIRONMENT: Urban [x] Suburban [] Scattered Buildings [] Open Space [] Woodland []. Residential [x] Agricultural [] Industrial [] Downtown Commercial [x] Highway Commercial [] Other []

Cooper St., west of N. 6th St., is given over to offices and rental units in converted single family houses.

SIGNIFICANCE:

There are few Neo-classical store fronts to be found in Camden.

The building also plays an important part in providing visual continuity at the western end of the 500 block of Cooper St.

ORIGINAL USE: Residence
PHYSICAL CONDITION: Excellent [] Good [] Fair [] Poor [x]
REGISTER ELIGIBILITY: Yes [] Possible [] No [] Part of District [x]
THREATS TO SITE: Roads [] Development [] Zoning [] Deterioration [x]
No Threat [] Other []
COMMENTS:

The structure is suffering from vandalism and exposure to the elements.

- REFERENCES: 1. Beers & Pomeroy, Map of the vicinity of Philadelphia and Camden, 1861, Phila. Pa.
 - 2. Hopkins, G. M., City Atlas of Camden, N.J., 1877, Phila. Pa.
 - 3. Camden Deeds Book, Vol. 83, p. 346, March 29, 1876

RECORDED BY: J.P, Graham DATE: 8/5/80

ORGANIZATION: Division of Planning

City of Camden

513-515 Cooper St. c. 1870 alt. 1930s

			Lee - Mar Realty Co.		
			Radio Elect. Service Co. of Pa., Inc.		
			John & Fannie Stern		
			Markeim - Chalmers Ludington, Inc.		
			Excelsior B & L Assn.		
			T. Yorke & Harriet A. Smith		
			Henry S. Ford		
			Emma J. Markley		
			M. Josephine Markley		
Jan.	19,	1887	Irving S. Stone to M. Josephine Markley \$6,000	128	407
Mar.	3,	1885	Susanna S. Norcross to M. Josephine Markley by Will		
			& Cordelia M. C. Stone		
Mar.	29,	1876	Robert C. Cook & UX to Susanna Norcross \$13,000	83	346
Nov.	17,	1874	William Feuring & UX to Robert C. Cook \$4,000	82	225
			Alexander Cooper, Richard Cooper		
			William D. Cooper, exec.		
Apr.	2,	1845	of Richard M. Cooper to William Feuring \$1,200	С	396

Form DPF-054
Cooper Street HD, Camden, Camden County, NJ
NEW JERSEY OFFICE OF HISTORIC PRESERVATION HISTORIC SITES INVENTORY # 040850
INDIVIDUAL STRUCTURE SURVEY FORM

HISTORIC NAME: William T. Read House

LOCATION: 514 Cooper St.

COMMON NAME: BLOCK/LOT 198/2

MUNICIPALITY: Camden USGS QUAD: Camden

COUNTY: Camden UTM REFERENCES:

OWNER/ADDRESS: T. A. Lunn

Zone/Northing/Easting

785 Golf View Rd.

Moorestown, N. J.

DESCRIPTION

Construction Date: 1903, alts. 1940

Source of Date: Ref. #1

Architect: Bailey & Truscott, Phila.

Builder: John C. Rogers

Style: Colonial Revival

Form/Plan Type: Rectangular block with

one story ell

Number of Stories: Three

Foundation: High brick foundation with molded brick watertable

Exterior Wall Fabric: Bricks laid in Flemish bond; glazed headers.

Fenestration: 4 bays wide with entrance to left. Windows have 6/6 and splayed jack

arches with white keystones.

Roof/Chimneys: Flat roof/low, interior, rear wall chimney with corbeled cap.

Additional Architectural Description:

This building represents a refined working of the Georgian style, varying in traditional execution in two respects. The architects chose to insert a Georgian door and fanlight within an exaggerated entrance twelve feet tall. Above the entrance the architects broke the plane of the facade with a cant oriel with flat roof. Besides the entrance and the oriel, the building is correct from its molded brick watertable to its cornice with mutules and recessed soffit.

Map (Indicate North)

SITING, BOUNDARY DESCRIPTION, AND RELATED STRUCTURES:

The Colonial Revival building at 514 is free standing; the two lots to the east were cleared and there is a narrow alley which separates 514 from the Plaza Hotel to the west. The land to the south now serves as a parking lot.

The building sits on the Cooper St. line of a $40' \times 80'$ lot.

SURROUNDING ENVIRONMENT: Urban [X] Suburban [] Scattered Buildings [] Open Space [] Woodland [] Residential [] Agricultural [] Industrial [] Downtown Commercial [X] Highway Commercial [] Other []

The majority of the buildings on Cooper St., except for the Plaza Hotel, are three-story rowhouses that have been converted to office and rental apartment use.

SIGNIFICANCE:

A superb example of Colonial Revival architecture by a Philadelphia firm that executed other commissions on Cooper Street. (538-42 Cooper St.)

ORIGINAL USE: Residence

PHYSICAL CONDITION: Excellent [x] Good [] Fair [] Poor []

REGISTER ELIGIBILITY: Yes [] Possible [] No [] Part of District [x]

THREATS TO SITE: Roads [] Development [x] Zoning [] Deterioration []

No Threat [] Other []

COMMENTS:

Given the amount of open land on two sides of the structure, the potential for harmful development exists.

REFERENCES: 1. Philadelphia Real Estate Record and Builders' Guide, Vol. XVIII, no. 10. n.p. March 11, 1903

RECORDED BY: John P. Graham

ORGANIZATION: Division of Planning

City of Camden

DATE: 8/6/80

514 Cooper Street

Philadelphia Real Estate Record and Builders' Guide

Mar. 11, 1903

Vol. XVIII, no. 10 Bailey & Truscott, architects, 421 Chestnut Street have plans in the course of preparation for a new house for Wm. T. Read to be built on Cooper Street, Camden, N. J. It will be three stories high and will be built on a lot measuring 34' x 68'. It will be constructed of brick and will have a porch in the rear. The interior will be in hardwood finish. It will be heated by hot air and will contain all up-to-date improvements. It will be ready for bids in a few days.

> 1980 Present owner, T. A. Lunn, Esq.

> > Camden County Historical Society

630

Contract between William T. Read, claimant and John C. Rogers, contractor. For the erection of a house at 514 Cooper St. in Camden, N. J.

> Consideration \$6,495 Filed - May 11, 1883 George Jones, Architect (This house demolished to make way for present house.)

10/2/80 Telephone conversation with Walter Read.

> John C. Rogers was builder of 1903 house also Drawings for 1903 may still exist but could not be easily located. Front stairway removed c. 1940.

HISTORIC NAME:

James Francine House

LOCATION:

517 Cooper St.

COMMON NAME:

BLOCK/LOT 179/93

MUNICIPALITY: USGS QUAD:

Camden

COUNTY: Camden

OWNER/ADDRESS:

Camden

UTM REFERENCES:

SS: Volunteers of America 517 Cooper St.

OIM REFERENCES

Camden, N. J.

Zone/Northing/Easting

DESCRIPTION

Construction Date: c. 1850, cornice c. 1874 Source of Date: Ref. #1 & 2

Architect:

Builder:

Style: Greek Revival

Form/Plan Type: Rectangular block with wing and ell/side hall plan

Number of Stories: Three

Foundation: White limestone with watertable

Exterior Wall Fabric: Pressed brick laid in stretcher bond

Fenestration: Three bays wide; windows have 6/6 and thin stone lintels and sills

Roof/Chimneys: Shallow, gable across roof/There are three chimneys: two are interior end chimneys with linking parapet; the third is exterior and on the ridge.

Additional Architectural Description:

There are three interesting elements to this house. The one of original intent is the entrance way with its three-step stoop, eight panel door, Doric pilasters and entablature, and four light transom.

The cornice with its projecting corona supported by paired brackets with pendants and feet, and by small consoles is identical to that of the Italianate house at 515 and may have been added when that house was built.

The exterior chimney position outside the roof parapet wall suggests that an attached house was constructed to the east of 517 sometime after its own construction. The later building was demolished and the wing of 517 may be the last trace of this transition structure.

PHOTO Negative File #_5-10

SITING, BOUNDARY DESCRIPTION, AND RELATED STRUCTURES:
The house sits on the Cooper St. line of a 29.63' x 151.73' lot. It is attached to the building at 515, and the building at 519.
SURROUNDING ENVIRONMENT: Urban [x] Suburban [] Scattered Buildings [] Open Space [] Woodland [] Residential [x] Agricultural [] Industrial [] Downtown Commercial [] Highway Commercial [] Other []
Cooper St., west of N. 6th St., is lined by offices (legal, medical, public service, and university) and residential apartment houses.
SIGNIFICANCE:
The house is one of the few examples of Greek Revival architecture extant in Camden, and in spite of Italianate alterations and the addition of aluminum shutters is a fine example of the style in its "town use".
•
ORIGINAL USE: Residence PHYSICAL CONDITION: Excellent [] Good [x] Fair [] Poor [] REGISTER ELIGIBILITY: Yes [] Possible [] No [] Part of District [x] THREATS TO SITE: Roads [] Development [] Zoning [] Deterioration [] No Threat [x] Other [] COMMENTS:
This Greek Revival house is enhanced by its decorative cornice.
REFERENCES: 1. Camden Co. Deeds, Book C, Page 512. James L. Francine and Richard M. Cooper Estate June

2. Beers & Pomeroy, Map of the Vicinity of Philadelphia and Camden, 1861, Phila., Pa.

DATE: 8/5/80

RECORDED BY: J.P. Graham Division of Planning

ORGANIZATION:

City of Camden

PROTECTION,

STATE

WEST

Cooper Street HD, Camden, Camden County, NJ

7-45

NEW JERSEY OFFICE OF HISTORIC PRESERVATION HISTORIC SITES INVENTORY # 040852 INDIVIDUAL STRUCTURE SURVEY FORM

HISTORIC NAME: James N. Downey Building

LOCATION: 521 Cooper St.

COMMON NAME: BLOCK/LOT 179/94

MUNICIPALITY: USGS QUAD:

Camden Camden

OWNER/ADDRESS: City of Camden

521 Cooper St.

COUNTY: Camden **UTM REFERENCES:**

Zone/Northing/Easting

DESCRIPTION

Construction Date: c. 1915 for facade

Source of Date: Ref. #1

Architect:

Builder:

Style: Colonial Revival Office Front

Form/Plan Type: Rectangular block with

small ell/side hall plan

Number of Stories: Three

High basement Foundation:

Exterior Wall Fabric: Copper and glass in pier and spandrel construction for the main elevation; other walls of brick laid in common bond.

Fenestration: Three bays wide; 1/1 in left and right bays; large single lights in

central bay. Roof/Chimneys:

Flat roof/no chimney visible

Additional Architectural Description:

The impression given by the facade is one of glass bands divided by black, narrow strips. The strips are recessed copper panels with a stamped-festoon design; the panels are painted black. The left hand door leads to the basement; the right, to the side hall.

All three floors have pressed metal ceilings; only the first floor is presently covered by a drop ceiling.

The newel post and balusters are in the Colonial Revival style.

SITING, BOUNDARY DESCRIPTION, AND RELATED STRUCTURES:
The Urban League headquarters stands on the Cooper St. line of an irregular $20' \times 152'$ lot. It is attached to the building to east and west.
SURROUNDING ENVIRONMENT: Urban [X] Suburban [] Scattered Buildings [] Open Space [] Woodland [] Residential [X] Agricultural [] Industrial [] Downtown Commercial [X] Highway Commercial [] Other []
Three story house predominate on Cooper St. with the odd apartment building disturbing the boulevard's scale with four, five and six stories.
SIGNIFICANCE:
This building is one of two surveyed in Camden thus far that has a three-story glass and copper front, and it is the only one believed to have complete pressed metal ceilings intact.
Although an office building on what is visually a residential street, this structure is an early record of Cooper Street's transition to an area of professional offices.
ORIGINAL USE: Office PRESENT USE: Office of the Urban PHYSICAL CONDITION: Excellent [] Good [X] Fair [] Poor [] League REGISTER ELIGIBILITY: Yes [] Possible [] No [] Part of District [X] THREATS TO SITE: Roads [] Development [] Zoning [] Deterioration [] No Threat [X] Other [] COMMENTS:
This generally well balanced facade is harmed by its plain modern aluminum and glass doors.

Employee of the Urban League of Camden Co. REFERENCES: 1.

Camden Deed Book, Vol. 618 p. 550

J.P. Graham RECORDED BY:

Division of Planning City of Camden ORGANIZATION:

DATE: 8/15/80

521 Cooper Street c. 1915 facade

Dec.	22, 1904	Alfred G. McCausland Et ux to John Newton	290	277
Dec.	21, 1942	Bernhard G. Luethy to Nathan Ginsburg \$1	960	330
Apr.	30, 1942	Adam Corp. to Bernhard G. Luethy \$1 & Edward H. Flemming	946	495
Dec.	19, 1941	Reconstruction Finance Corp. to Adam Corp. \$1	939	329
June	3, 1940	John C. Bell Jr., Sec'y. Int. T. Co. to Reconstruction Finance Corp. \$1	908	61
Aug.	10, 1939	Frank B. Luker Shf Integrity Trust Co.	891	205
			903	3
Sept.	1, 1931	E. Frank Pine Shff Har-Wall Corp.	761	209
Mar.	1, 1926	James Nethermark Downey to Law & Realty Co.	618	550
Feb.	14, 1911	John M. Kelley to James N. Downey \$1	355	165
Feb.	10, 1911	Lizzie G. McCausland to John M. Kelley \$1	355	(135) n.p.
Jan,	9, 1908	John D. Newton to Lizzie G. McCausland \$10	325	38Î
Dec.	22, 1904	Lizzie McCausland to John Newton	290	277
Sept.	12, 1904	Samuel K. Chambers to Albred McCausland	287	293
Dec.	7, 1891	Jacob C. Daubmann to David M. Chambers \$10,000	169	639
Dec.	5, 1891	David M. Chambers to Jacob C. Daubmann	169	637
200.	0, 1001	2007 In Chambers to the Control of t		-

NEW JERSEY OFFICE OF HISTORIC PRESERVATION HISTORIC SITES INVENTORY # 04003 INDIVIDUAL STRUCTURE SURVEY FORM

HISTORIC NAME: Thomas Peak House

LOCATION:

526 Cooper St.

COMMON NAME:

BLOCK/LOT 198/8

MUNICIPALITY: USGS OUAD:

Camden Camden COUNTY: County

OWNER/ADDRESS:

H. D. Barnshaw

UTM REFERENCES:

524 Cooper St.

Zone/Northing/Easting

DESCRIPTION

Construction Date: c. 1850, alt. 1890

Source of Date: Ref. #1

& c, 1970

Architect:

Builder:

Style: Queen Anne Vernacular

Form/Plan Type: Rectangular block with

ell/side hall plan

Number of Stories: Three; two story ell

Foundation: Brick

Exterior Wall Fabric: Brick with random header bond

Fenestration: Two bays wide: door to right; two-story, metal cant bay with egg and dart molding and raised panels. Windows are of different size and sash (1/1, 2/2, and

Roof/Chimnevs: quarrels and calmes)

Flat roof/interior, end chimney with corbeled cap.

Additional Architectural Description:

The house's vernacular treatment is manifested in the use of classical molding (egg and dart) along the metal cornice and the gothic lozenge molding across the masonry frieze. It is possible that this stylistic confusion arose from alterations rather than design.

There is an oriel on the west elevation, and a glass and wood entry pavilion of recent addition on the main elevation to the north.

First floor interior significantly altered; (denied admittance).

PHOTO Negative File #

Map (Indicate North)

SITING, BOUNDARY DESCRIPTION, AND RELATED STRUCTURES:

The house at 526 is on the Cooper St. line of a $17\frac{1}{2}$ ' x 180' lot. The house is attached to 530 on the east; there is a narrow alley between 526 and 524.

SURROUNDING ENVIRONMENT:	Urban [X] Subu	ırban [] Scatter	ed Buildings []]
Open Space [] Woodland	[] Residential	[X] Agricultura	1 []	
<pre>Industrial [] Downtown</pre>	Commercial [x]	Highway Commercial	[] Other []]

Cooper St., west of N. 6th St., is lined by offices (legal, public service, and University) and by houses converted to rental apartments.

SIGNIFICANCE:

The house at 526 demonstrates that alterations to, and the construction of more modest buildings continued on Camden's finest residential street, even during its most fashionable period (1860s - 1890s).

The eclectic use of stylistic details shows the general lack of purist concerns evident in Camden's architecture.

ORIGINAL USE: Residence

PHYSICAL CONDITION: Excellent [] Good [x] Fair [] Poor []

REGISTER ELIGIBILITY: Yes [] Possible [] No [] Part of District [x]

THREATS TO SITE: Roads [] Development [] Zoning [] Deterioration []

No Threat [x] Other []

COMMENTS:

The modern entrance does little to enhance the appearance of this structure.

- REFERENCES: 1. Sidney, J.C., <u>Map of Camden, N. J.</u>, Pub. by Richard Clark, Phila. 1851.
 - 2. Camden Deed Book, Vol. 102 p. 445,

RECORDED BY: J.P. Graham DATE: 8/5/80

ORGANIZATION: Division of Planning

Cooper Street HD, Camden, Camden County, NJ . j ·

526 Cooper Street

•	Harold Barn Shaw			
	G. Dore Cogswell			
	Economy B & L. Association			
Dec. 6, 1912	Ernest Armstrong to Adam R. Sloan Trustee		371	649
Sept. 4, 1912	Julia M. Price to Ernest Armstrong \$5,000		368	638
Apr. 14, 1900	Hester Abels to Julia M. Taylor \$3,500		245	152
Sept.28, 1881	Ann P. Read to Hester Abels \$2,000		102	445
Aug. 5, 1878	Thomas Peak to Ann P. Read by Will			
Mar. 22, 1834	John W. Mickle to Thomas Peak	Gloucester	КЗ	101

609) 292-2023

Cooper Street HD, Camden, Camden County, NJ

NEW JERSEY OFFICE OF HISTORIC PRESERVATION HISTORIC SITES INVENTORY # 040854 INDIVIDUAL STRUCTURE SURVEY FORM

HISTORIC NAME:

John T. Cox House

LOCATION:

527 Cooper St.

COMMON NAME:

179/97 BLOCK/LOT

MUNICIPALITY:

Camden Camden COUNTY: Camden

USGS QUAD:

Walber Corp.

UTM REFERENCES:

OWNER/ADDRESS:

606 Penn St.

Zone/Northing/Easting

Camden, N. J.

DESCRIPTION

Construction Date: 1889

Source of Date: Ref. #4

Architect: Hazelhurst and Huckel

Builder:

Style: Queen Anne

Form/Plan Type: Rectangular block with ell

Number of Stories: Two stories plus mansard

Foundation: Three-foot high, rock-faced, coursed ashlar

Exterior Wall Fabric: Smooth, coursed ashlar Indiana limestone from foundation to stone

belting course; red, Roman brick from belting course to slate. Fenestration: Two bays; windows of different sizes and shapes

Roof/Chimneys: Flat mansard/low end chimney with hood in n.e corner.

Additional Architectural Description:

In spite of alterations to the entrance way and the removal of the second-story oriel that once occupied the left bay, this house still conveys much of the feeling of the Queen Anne style with the variety of surface textures and materials, the irregularity of window configuration and placement and the use of both Classical and Romanesque moldings (belting course and metal deck cornice).

The interior of the first floor has been modernized.

SITING, BOUNDARY DESCRIPTION, AND RELATED STRUCTURES:

The house sits on the Cooper St. line of a lot 20' x 151.73'. It is attached to the house at 525; the building to the east was demolished and the lot now serves as a parking lot.

SURROUNDING	ENVIRONMENT:	Urban [x]	Suburban	[] S	cattered	Buildings	[]
Open Space [] Woodland	[] Resid	ential [X]	Agric	ultural []		
Industrial [] Downtown	Commercial	[X] Highv	vay Comm	ercial [] Other	ſ	1

Cooper St., west of N. 6th St., is lined by offices (law, government, and Rutger's University) and residential rental units.

SIGNIFICANCE:

Although altered, the house preserves an element characteristic to residential construction on Cooper St. in the last decade of the Nineteenth Century. It is also one of the few Queen Anne Buildings remaining in the Central Business District of Camden.

ORIGINAL USE: Residence

PHYSICAL CONDITION: Excellent [] Good [] Fair [x] Poor []

REGISTER ELIGIBILITY: Yes [] Possible [] No [] Part of District [x]

THREATS TO SITE: Roads [] Development [] Zoning [] Deterioration [x]

No Threat [] Other []

COMMENTS:

- 5. The Inland Architect and News Record, No. 7, n.d. (c. 1889)
- REFERENCES: 1. Baist, G. William, Atlas of the City of Camden, N.J., 1886, Phila., Pa.
 - 2. Baist, G. William, Atlas of the City of Camden, N.J., 1902, Phila. Pa.
 - 3. Camden Deed Book, Vol. 232, P. 146
 - 4. Philadelphia Real Estate Record and Builders' Guide, Vol. IV, No. 44, P 527, Nov. 6, 1889

RECORDED BY:

J.P. Graham

DATE: 8/5/80

ORGANIZATION: Division of Planning City of Camden

#040854

527 Cooper Street

			Walber Corporation Walter A. & Elizabeth M. Beringer William M. & Anna B. Lashman Federal Dep. Ins. Corporation Camden Safe Deposit & Trust Company Columbia Securities Company Twin City Corporation Julia M. Carey Owensee Corporation		
Sept.	10,	1898	Manor Real Estate & Trust Company Ella A. Cox to Manor Real Estate \$9,500	232	146
Sept. 2 June 2	•		John T. Cox & Trust Company Abraham Anderson to Ella A. Cox \$4,000 Richard F. Smith Sheriff to Abraham Anderson	146 118	587 255

Phila. Real Estate Record and Builders' Guide

Vol. 1V No. 38	Hazelhurst & Huckelhave the plans for a three-story brick house
p 451	23 x 40 feet for J. T. Cox to be located at Camden, N. J.
Sept. 25, 1889	Grates and mantels electric bells, etc., will be used.

Vol. 1V No. 44	Hazelhurst and Huckel; also a house for Mr. John T. Cox, 232
p 527	Cooper Street, Camden, N. J. to be of Indiana limestone and
Nov. 6, 1889	pompeian brick, interior to be hard wood finish, heated by steam,
	electric bells and other conveniences.

NEW JERSEY OFFICE OF CULTURAL AND ENVIRONMENTAL SERVICES

HISTORIC PRESERVATION SECTION

INDIVIDUAL STRUCTURE SURVEY FORM

HISTORIC SITES INVENTORY NO. 040855

HISTORIC NAME: John Cheney Houses

LOCATION: 538 - 542 Cooper Street

COMMON NAME:

BLOCK/LOT 198/12,95,96

MUNICIPALITY: USGS OUAD:

Camden Camden COUNTY: Camden **UTM REFERENCES:**

OWNER/ADDRESS: 538 Jamie Greenburg

Zone/Northing/Easting

540 - KGW Properties/538 Cooper St 542 - W.S. Serri/447 Kings Hwy., S

DESCRIPTION

Construction Date: c. 1892

Source of Date:

Ref. #3

Architect: Bailey & Truscott

Builder:

Style: Chateau Style

Form/Plan Type: Three rectangular rowhouses/

side hall plan

Number of Stories: Two plus mansard

Foundation: Low foundation of stone: coursed, rock-faced

Exterior Wall Fabric: Coursed, rock-faced ashlar limestone

Fenestration: Each unit is three bays wide with the entrance in the left bay; windows are

round-head 1/1; windows have rusticated surrounds.
Roof/Chimneys: Mansard roof with gabled dormers/chimneys are linked by a parapet and are

located between units. Additional Architectural Description:

Although separate units, the houses are closely associated by the shared details of windows, doors and roof and the dependency established by the asymmetrical and symmetrical design elements. The entire roof is capped with a metal cornice stamped with fleur-des-lis, all the entrance ways, semicircular arched openings are in the same bay, but the central unit alone has a limestone deck and a stepped, cross gable with balcony, and the right unit (538) alone has a corner tower with tent roof.

The interiors have been modernized.

PHOTO

Negative File No.

5-5 Slide

Map (Indicate North)

SITING, BOUNDARY DESCRIPTION, AND RELATED STRUCTURES: The rowhouses sit on separate lots with a depth of 120'. The next lot to the east, 544, is a black topped parking area. To the west is a narrow alley separating 538 from 536. SURROUNDING ENVIRONMENT: .Urban 🖾 Suburban Scattered Buildings Open Space Woodland Residential Agricultural Village Industrial Downtown Commercial X Other 🗔 Highway Commercial This section of Cooper St. is dominated by legal and government offices. There are a few residential apartments on the street. SIGNIFICANCE: The only representative of the Chateau style present in Camden, this group of rowhouses, as a set, is an important record of the degree of stylstic refinement that the owners on Cooper St. sought to bring to their houses. The three houses are also unique regarding the tension established by a mixture of uniform independent element of detail. ORIGINAL USE: Three residences PRESENT USE: Law offices PHYSICAL CONDITION: Excellent X Good Fair 🖂 Poor 🗀 REGISTER ELIGIBILITY: Yes \square Possible No 🗆 Part of District X Roads□ Development Deterioration THREATS TO SITE: Zoning \square No Threat Other 🗔 **COMMENTS:** This superbly detailed structure has considerable monumentality. REFERENCES: 1. Baist, G. William, pub., Atlas of the City of Camden, New Jersey, 1886. Phila., Pa. 2. Baist, G. William, pub., Atlas of the City of Camden, New Jersey 1902 . Phila., Pa. 3. Philadelphia Real Estate Record and Builders' Guide, Vol. VII,

RECORDED BY:

J.P. Graham

DATE: 8/5/80

ORGANIZATION: Division of Planning

City of Camden

No. 11, p. 1020, March 16, 1892.

Mar. 16,	1892	John W. Cheney		
Feb. 4,	1892	* William Stiles	173	175
Sept.27,	1892	William W. Morton	180	668

* 63' west from s.w. corner Sixth and Cooper no.538

Vol. VII No.11 p. 1020 Mar. 16, 1892 Philadelphia Real Estate Record and Builders' Guide

Bailey & Truscott, architects, 138 South Fourth Street, have on boards plans for alterations and addition to two houses for Mr. John W. Cheney, Sixth and Cooper Streets, Camden, N. J. A new house will also be erected upon a central lot between the above. All will have stone fronts, slate roofs and be three stories high...

>F. 054

NEW JERSEY OFFICE OF CULTURAL AND ENVIRONMENTAL SERVICES

HISTORIC PRESERVATION SECTION

INDIVIDUAL STRUCTURE SURVEY FORM

HISTORIC SITES INVENTORY NO. 040856

HISTORIC NAME: Finance Building

LOCATION:

N.W. corner of N. 6th

and Cooper Sts.

MUNICIPALITY: **USGS QUAD:**

Camden

Camden

OWNER/ADDRESS: J. E. Limeburner Co. 1923 Chestnut St., Phila., Pa.

COUNTY: Camden UTM REFERENCES:

COMMON NAME: BLOCK/LOT 179/99

Zone/Northing/Easting

DESCRIPTION

Construction Date: c. 1928 Source of Date:

Ref. #1

Architect:

Builder:

Style: Gothic Store Front

Form/Plan Type: "J" Form/individual rectangular

stores on first floor

Number of Stories: Two

Foundation: Two-and- a half-foot white limestone foundation.

Exterior Wall Fabric: Orange-pink stone piers and ogee-shaped spandrels.

Fenestration: Six by eight bays; large panes with ogee frames on the first floor; croisettes with small panes above the transom bar on the second.

Roof/Chimneys: Flat roof with battlement motif.

Additional Architectural Description:

The first floor is divided into eleven stores; the second floor serves as office space and is reached through a door on N. 6th St. The door has a metal hood with gothic decoration and the name of the building stamped on it.

The last bay to the north on 6th St. is a covered drive that once served as the entrance to a rear parking area.

SITING, BOUNDARY DESCRIPTION, AND RELATED STRUCTURES:

The Finance Building sits on the southeast corner of an 80' x 110' lot at the corner of N. 6th and Cooper Sts. The lot is bound to the north by an office building and on the west by a parking lot.
SURROUNDING ENVIRONMENT: Urban \(\subseteq \) Suburban \(\subseteq \) Scattered Buildings \(\subseteq \) Open Space \(\supseteq \) Woodland \(\supseteq \) Residential \(\supseteq \) Agricultural \(\supseteq \) Village \(\supseteq \) Industrial \(\supseteq \) Downtown Commerical \(\supseteq \) Highway Commercial \(\supseteq \) Other \(\supseteq \)
Cooper St. is lined by small offices and rental units at this point. There are a few buildings that have been abandoned.
SIGNIFICANCE:
The unique treatment of this commercial block lends it the visual authority to anchor the northern side of Cooper St. at this point.
ORIGINAL USE: Stores and offices PRESENT USE: Same ire 11/85 PHYSICAL CONDITION: Excellent Good Fair Poor REGISTER ELIGIBILITY: Yes Possible No Part of District THREATS TO SITE: Roads Development Zoning Deterioration No Threat Other COMMENTS:
The majority of stores are currently vacant.
REFERENCES: 1. Sanborn Map Co., pub. <u>Insurance Maps of Camden, New Jersey</u> , Vol. I, map 23, 1926. N.Y.
RECORDED BY: J.P. Graham DATE: 8/5/80 ORGANIZATION: Division of Planning City of Camden

INDIVIDUAL STRUCTURE SURVEY FORM

HISTORIC SITES INVENTORY NO. 040857

HISTORIC NAME: Benjamin Shreve House

LOCATION:

622 Cooper Street

COMMON NAME:

199/7 BLOCK/LOT

MUNICIPALITY:

Camden

COUNTY: Camden

USGS QUAD:

Camden

OWNER/ADDRESS: Black People's Unity Movement

UTM REFERENCES:

201 S. Broadway Camden N.J.

Zone/Northing/Easting

DESCRIPTION

Construction Date: c.

1868, 1885

Source of Date:

Refs. #1 and 2

Architect:

Builder:

Style:

Northern Italian/Italianate

Form/Plan Type: Rectangular block with ells;

originally a double house; side hall

Three Number of Stories:

plan

Foundation: Elevated basement of rock-faced, striated, coursed brownstone with a beveled watertable; red tinted mortar.

Exterior Wall Fabric: Red pressed brick in stretcher bond with small joints; details in brownstone.

Fenestration: Three bays, 1/1; the first two stories have beveled lintels and sills; the third story has rusticated surrounds and round headed windows.

Roof/Chimneys: Flat roof/large interior

Additional Architectural Description:

The surfaces and details of the facade clearly define the different stories; the rusticate base of the first story is separated from the second by a brownstone belting course with sagitated, and egg and dart molding. The third story is differentiated from the second by the rusticated surrounds and round head of the former. The three stories are contained by the extended eaves of the cornice with its large brackets separated by a recessed paneled frieze.

The entrance way, fronted by brownstone steps, is set back from the plane of the facade. The round head of the entrance is decorated by the belting course, and spandrels with a floral design. The door is double leafed with large glass panes.

Original interior features include plaster and wood molding, doors, staircase, fireplaces

dumbusiter and floors.

PHOTO

Negative File No. 5-3 Slide Map (Indicate North)

SITING, BOUNDARY DESCRIPTION, AND RELATED STRUCTURES: The structure at 622 Cooper St., a 45', 9" x 140' lot, is set back from the street. To the east, the house is screened by a billboard; to the west, by the Wilson Building. There are no outbuildings. SURROUNDING ENVIRONMENT: Urban 🖾 Suburban Scattered Buildings Open Space Woodland Residential Agricultural Village Industrial Downtown Commerical 🔯 Highway Commercial Other 🗆 This section of Cooper St. is on the border of the Bridge Plaza - U.S. 30 - I-76 interface and is under the control of gas stations and the bus station. SIGNIFICANCE: 622 is the last of the grand residences built on the 600 block of Cooper St. between 1860 and 1890. Stylistically unique for Camden, the house is also significant for having been the home of Benjamin Shreve, noted Camden lawyer, and president of the city Bar Association. Although many interior features are intact, the front parlor is remarkable for a Cooper St. house in having remained untouched except for the addition of a drop ceiling. Across from the oak sliding doors of high finish is a floor-to-ceiling mirror set between the front windows. On the east wall is a marble fireplace with a highly decorated cast iron liner. PRESENT USE: BPUM office ORIGINAL USE: Residence PHYSICAL CONDITION: Excellent Good Good Fair 🗆 Poor 🗆 No 🗆 Part of District 🖾 REGISTER ELIGIBILITY: Yes 🛛 Possible \square Zoning Deterioration THREATS TO SITE: Roads Development No Threat 🖾 Other 🗀 COMMENTS: The BPUM is interested in nominating the building to the National Register and are preparing the forms with the assistance of Gail Greenberg, County Historian. REFERENCES: 1. Hopkins, G. M. City Atlas of Camden, N. J., 1877, Phila., Pa. 2. Baist, G. William, pub., Atlas of the City of Camden, N.-J., 1886, Phila., Pa

RECORDED BY: J. P. Graham

ORGANIZATION: Division of Planning

City of Camden

DATE: 8/5/80

NEW JEKSEY OFFICE OF CULTURAL AND ENVIRONMENTAL SERVICES

HISTORIC PRESERVATION SECTION INDIVIDUAL STRUCTURE SURVEY FORM

HISTORIC NAME: Camden Elk's Lodge

LOCATIONNW corner N. 7th & Cooper Streets

HISTORIC SITES INVENTORY NO. 040858

COMMON NAME: Camden County College

BLOCK/LOT 181/47

COUNTY: Camden

Zone/Northing/Easting

Datestone

Builder: H. John Homan Company of Philadelpl

Form/Plan Type: Rectangular/central halls

Metal sash windows, rectangular floor 1 & 2, arched floor, 3 with keystone

Entrances flanked by ionic limestone columns, limestone labels over windows of second floor supported by consoles, three limestone plaques with swags over each entrance on limestone cornice with limestone consoles, limestone cartouche on parapet wall over Cooper Street entry, classrooms, and administrative offices on first and second floors, third floor closed-office (former auditorium).

Map (Indicate North)

LAWRENCE ST

VAC.

CAMDEN COUNTY COLLEGE

On corner lot with narrow alley to north and small houses across alley, parking lot to the west. SURROUNDING ENVIRONMENT: Suburban Scattered Buildings Urban 🔯 Agricultural Village Woodland Residential 🖾 Open Space Other 🔲 Highway Commercial Downtown Commerical Industrial 🗆 SIGNIFICANCE: Built in 1925, on what was then one of the finest corner locations in central Camden. It was the site of the old Schwartz homestead, once a palatial mansion in the Italianate villa style of architecture with a central tower topped by a kind of cupola. The Elks moved from Broadway and Federal to this new building. The building was designed by Joshua C. Jefferies, noted Camden architect and the contractors were the H. John Homan Company of Philadelphia. Over 400 tons of steel are in the frame of the building; large roof trusses have a span of 70 feet. The truss in the rear of the building was reinforced with a plate web of special design, necessitated by the fact that the auditorium stage was suspended from it. This specially designed truss was transported from a local shipyard and required considerable maneuvering around street corners. The follors were cast in reinforced concrete, finished in rubber tile, cork, tile and hardwood, dependent upon the projected use of each room. The vestibules were finished in marble and the lavatories in terrazzo. The base of the walls is pink granite and Indiana limestone on the first and second floors. Cornice mouldings are of terracotta. The approximate cost of the building was one half million dollars PRESENT USE: Community College ORIGINAL USE: Elks Lodge Poor 🗆 Good 🖾 Fair \square Excellent 🗆 PHYSICAL CONDITION: No 🗆 Part of District 🖾 REGISTER ELIGIBILITY: Yes Possible Deterioration Roads□ Development \square Zoning THREATS TO SITE: No Threat Other \square **COMMENTS:** The third floor auditorium is closed-off and unused by the community college REFERENCES: Greenberg, Gail, "Sites and Structures: The Camden County Inventory of Historic Places." July, 1978, revised September 1979. Builders' Guide, Vol. XL, No. 13, pg. 208, April 1, 1925 RECORDED BY: William B. Bassett DATE: October 1, 1980 ORGANIZATION: Division of Planning Revised: Lynn Drobbin

October 1, 1981

SITING, BOUNDARY DESCRIPTION, AND RELATED STRUCTURES:

City of Camden

SITING, BOUNDARY DESCRIPTION, AND RELATED STRUCTURES: On corner lot with narrow alley to north and small houses across alley, parking lot to the west. SURROUNDING ENVIRONMENT: Urban 🗔 Suburban Scattered Buildings Village [Agricultural Open Space Woodland \square Residential 🔯 Other 🗆 Industrial Highway Commercial Downtown Commerical 🗵 SIGNIFICANCE: A building of considerable style, now functioning only moderately well as a community college. The Camden Elks Lodge is significant as one of the best examples of a Second Renaissance Revival Building in Camden. This style was a popular choice for club buildings during the opening decades of the twentieth century. The building was constructed for the Elks in 1925 by noted Camden architect Joshua C. Jefferies. Approximate construction costs were \$500,000. The Second Renaissance Revival was distinguished from the earlier Renaissance Revival by its greater scale. As illustrated on the Camden Elks Lodge, the style was characterized by distinct horizontal divisions, each floor with differing articulation. Window openings and trim are varied; the cornice is enriched with terra cotta moldings. PRESENT USE: ORIGINAL USE: Elks Lodge Community College PHYSICAL CONDITION: Excellent Good 🗓 Poor 🗀 Fair \square REGISTER ELIGIBILITY: Yes \square Possible No 🗆 Part of District 🗵 Roads Development Zoning Deterioration THREATS TO SITE: No Threat Other 🔲 **COMMENTS:** The third floor auditorium is closed-off and unused by the community college REFERENCES: Greenberg, Gail, "Sites and Structures: The Camden County Inventory of Historic Places." July, 1978, revised September 1979.

Builders' Guide, Vol. XL, No. 13, pg. 208, April 1, 1925

RECORDED BY:
ORGANIZATION:

William B. Bassett Division of Planning City of Camden DATE: October 1, 1980

Revised: Lynn Drobbin

Cctober 12, 1982

NW CORNER N. 7TH & COOPER STREETS

Mattison Coon
Maria A. Coon
Clara Schwartz
Camden Lodge #293 B.P.O.E.
Camden Safe D & T Co.
Central Camden Properties, Inc.
Immaculate Conception Church

June	20,		Frederich E. Schwartz to Camden Lodge #293 B.P.O.E. \$50,000	567	192
Mar.	28,	1907	Coon Brothers to Maria A. Coon and Clara M. Schwartz	314	635

Builders' Guide

Vol: XL No. 13 p. 208 April 1, 1925

Höme, Seventh and Cooper Streets, Camden, N.J. Architect, Joshua C. Jefferies, 312 Market Street, Camden, N.J. Owners, Camden Lodge No. 293 B.P.O. Elks, Camden, N.J. Brick, reinforced concrete, steel, cut stone, cast stone, 3 stories and basement, 70 x 150 feet, slag roof (plumbing, heating, electric reserved), cement, pine oak floors, hollow tile, metal lath, tile, marble and terrazzo works, hollow metal sash and doors, bond, ornamental iron work, iron stairs, shoring, waterproofing and dampproofing, architectural terracotta, caulking, metal partitions, granite, bluestone, contract awared H. John Homan, Eighteenth and Cherry Streets, Philadelphia, plumbing and electric work not awarded, heating Camden Heating Co., Camden, N.J.

DPF- 054 9/80

NEW JERSEY OFFICE OF CULTURAL AND ENVIRONMENTAL SERVICES

HISTORIC PRESERVATION SECTION

INDIVIDUAL STRUCTURE SURVEY FORM

HISTORIC SITES INVENTORY NO.0408201

HISTORIC NAME:

Edward Sharp House

COMMON NAME: BLOCK/LOT

195/1

LOCATION:

200 Cooper Street

MUNICIPALITY:

Camden

COUNTY: Camden

USGS QUAD:

Camden

UTM REFERENCES:

OWNER/ADDRESS: Historic Camdentown Association

Zone/Northing/Easting

200 Cooper Street Camden. NJ 08102

DESCRIPTION

c. 1812 Construction Date:

Source of Date: National Register Nomination

Architect:

Builder:

Gideon V. Stivers

Style: Federal

Form/Plan Type:

Number of Stories:

Three

Foundation:

Stone

Exterior Wall Fabric:

Pebble Dash

Fenestration:

Wood frame, 6/6, double hung sash

Roof/Chimneys: Peak roof with three chimneys

Additional Architectural Description:

The Sharp house is a well built stone house with some of the finest Federal interiors in the area. Built of rubble stone with a bebble dash finish, it was featured in the June 1969 issue of Antiques Magazine. It has a massive bridge chimney with fanlight window in the breast. Stivers is said to have used Asher Benjamin's pattern book.

35-1

Map (Indicate North)

COOPER ST

The building is freestanding on an 80' x 180' lot, originally #42 on Jacob Cooper's plan of the Village of Camden. SURROUNDING ENVIRONMENT: Urban 🖾 Scattered Buildings Suburban Open Space Woodland Residential Agricultural 🔲 Village Industrial Downtown Commerical Highway Commercial Other 🔲 SIGNIFICANCE: "Following Edward Sharp's occupancy, Dr. Samuel Harris purchased the property and opened Camden's first apothecary in an outbuilding; This was also his residence, office and drugstore until his death in 1844." PRESENT USE: museum ORIGINAL USE: residence Excellent 🖾 Good Fair 🖂 Poor 🗀 PHYSICAL CONDITION: Possible No 🗆 Part of District Yes \square **REGISTER ELIGIBILITY:** Roads 🖭 Development . Zoning Deterioration THREATS TO SITE: No Threat Other 🖂 and the state of the state of the state of Contributing REFERENCES: National Register of Historic Places, Inventory - Nomination Form, 1977. DATE: 8-2-85 RECORDED BY: John E. Doyle ORGANIZATION: Office of Development

SITING, BOUNDARY DESCRIPTION, AND RELATED STRUCTURES:

Bureau of Planning

HISTORIC PRESERVATION SECTION

INDIVIDUAL STRUCTURE SURVEY FORM

HISTORIC SITES INVENTORY NO.0408202

HISTORIC NAME: 1937: Pierre Abartments

LOCATION:

COMMON NAME: Town House Apartments

304-306 Cooper Street BLOCK/LOT 196/3

MUNICIPALITY: Camden USGS OUAD: Camden

OWNER/ADDRESS: S. Robert Teitleman

Collingswood, NJ

COUNTY: Camden **UTM REFERENCES:**

Zone/Northing/Easting

7-53

DESCRIPTION

DPF-054

(609) 292 - 2023

9/80

Construction Date: Vacant Lot 1931

Directory 1937

Source of Date:

Architect:

Builder:

Style: Art Deco

Form/Plan Type:

Number of Stories: Six

Foundation: Stone

Exterior Wall Fabric: Multiple shades of ochre colored brick, 1st floor front cast concrete

concrete lintils, wood frame Fenestration: Front: Rear: brick Tintils

concrete 1st floor facade

Roof/Chimneys:

Additional Architectural Description:

Building contains cast concrete filigree details between 1st and 2nd floors with cast concrete entablature surrounding 2nd floor central bay. Stone cappings along front facade pediments. Front facade spandle panels consist of multiple brick designs. A balustrade hangs in front of the sixth floor central window. Tile cap to side wall pediment. Front facade divides fenestration into three vertical columns with two windows per column.

ENVIRONMENTAL PROTECTION, OFFICE OF CULTURAL AND ENVIRONMENTAL SERVICES SECTION, 109 WEST STATE STREET, TRENTON, NEW JERSEY 08625 COOPER ST 30H-6 308-310 302 41-- Eila Na

	306 Cooper Street is attached to 310-312 Cooper Street.
	SURROUNDING ENVIRONMENT: Urban ☑ Suburban ☐ Scattered Buildings ☐ Open Space ☐ Woodland ☐ Residential ☐ Agricultural ☐ Village ☐ Industrial ☐ Downtown Commercial ☐ Highway Commercial ☐ Other ☐
	•
	SIGNIFICANCE: 306 Cooper Street is the only Art Deco styled building in the proposed History District. Furthermore, it is the only building remaining which was constructed on Cooper Street between the early 1920's and WWII. In addition, it remains that allest and largest residential building in Camden. Aside from these notes, the building contains a number of Art Deco Architectural details which are unique to Camden.
	ORIGINAL USE: Apartment Building PRESENT USE: same PHYSICAL CONDITION: Excellent Good Fair Poor Fair Poor THREATS TO SITE: Roads Development Zoning Deterioration No Threat Other COMMENTS:
	Contributing
_	REFERENCES:
	Camden City Directory, 1931-1936
	Camden Deed Book
	California Deed Book
	Book - 2187

HISTORIC PRESERVATION SECTION INDIVIDUAL STRUCTURE SURVEY FORM

HISTORIC SITES INVENTORY NO. 0408203

HISTORIC NAME:

Dr. Henry Genet Taylor House

LOCATION:

305 Cooper Street

COMMON NAME:

BLOCK/LOT 175/63

MUNICIPALITY: **USGS QUAD:**

OWNER/ADDRESS:

Camden

Camden

Dr. Edward Teitleman

305 Cooper Street Camden, N.J. 08102

Camden COUNTY:

UTM REFERENCES:

Zone/Northing/Easting

asymmetrical "T"

DESCRIPTION

Construction Date:

1885

Source of Date:

Form/Plan Type:

National Register Nomination

Architect:

Wilson Eyre

Builder:

Style:

French Chateuesque with

English Renaissance details

Number of Stories:

Three and a half

Foundation: Stone

Exterior Wall Fabric:

Stone and brick

Fenestration: Wood frame

Roof/Chimneys:

Pitch roof, two chimneys

Additional Architectural Description:

The facade represents English Renaissance elements in limestone, tan Roman brick and terra cotta. Applied ornament is limited with the main effect being from

the lines and massing of the basic structure.

РНОТО

Negative File No. 5-19

(Indicate North) LAWRENCE dio 1119 311 30/-303 COOPER 5T.

I OF ENVIRONMENTAL PROTECTION, OFFICE OF CULTURAL AND ENVIRONMENTAL SERVICES TION SECTION, 109 WEST STATE STREET, TRENTON, NEW JERSEY 08625 (609) 292 - 2023

SITING, BOUNDARY DESCRIPTION, AND RELATED STRUCTURES:	
This is an attached three and a half story building, 39 foot wide, 60 feet deep placed on the south half of its property.	
deep praced on the south harror its property.	
SURROUNDING ENVIRONMENT: Urban 🖾 Suburban 🗆 Scattered Buildings 🗆 Open Space 🗆 Woodland 🗀 Residential 🗀 Agricultural 🗀 Village 🗆 Industrial 🗀 Downtown Commerical 🗀 Highway Commercial 🗀 Other 🗀	_
SIGNIFICANCE:	
The Dr. Taylor House is one of the most distinguished extant attached town-houses of the American Queen Anne Rivival style in the nation, and probably was one of the best urban works of the architect, Wilson Eyre, Jr. of Philadelphia.	
ORIGINAL USE: residential and office PRESENT USE: residential PHYSICAL CONDITION: Excellent Good Fair Poor Present of District THREATS TO SITE: Roads Development Zoning Deterioration No Threat Other COMMENTS:	
REFERENCES:	
National Register of Historic Places, Inventory - Nomination Form, 1966	
RECORDED BY: John E. Doyle DATE: 8-2-85 CRGANIZATION: Office of Development Bureau of Planning	_

HISTORIC PRESERVATION SECTION INDIVIDUAL STRUCTURE SURVEY FORM

0408204 HISTORIC SITES INVENTORY NO.

HISTORIC NAME: Bloom Apartment's LOCATION: 311 Cooper Street

COMMON NAME: BLOCK/LOT 175/64

MUNICIPALITY: **USGS QUAD:**

Camden Camden

COUNTY: Camden **UTM REFERENCES:**

OWNER/ADDRESS:

Zone/Northing/Easting

DESCRIPTION

Construction Date:

Orig: 1870's Facade: 1920's Source of Date:

Architect:

Annex: 1930's-40's

Builder:

Style:

Orig:

Late Victorian-Mansard

Form/Plan Type:

Facade: Number of Stories:

Georgian Revival Three

Foundation:

Exterior Wall Fabric: Brick

Fenestration:

Wood Stone

Facade: Roof/Chimneys:

Orig:

Additional Architectural Description:

This structure has received extensive alterations to its exterior. The Georgian Revival front facade added during the 1920's eliminated the 1870's mansard presentation, however, the new facade is no less significant as it is a design unique to Cooper Street. In addition to the front facade change a rear annex was constructed with increased the structures income potential, it lacks any significant architecture details.

PHOTO Negative File No. 6-14

standing.
SURROUNDING ENVIRONMENT: Urban 🖾 Suburban 🗆 Scattered Buildings 🗆 Open Space 🗆 Woodland 🗀 Residential 🗀 Agricultural 🗀 Village 🗔 Industrial 🔲 Downtown Commerical 🗀 Highway Commercial 🗀 Other 🗀
SIGNIFICANCE:
The original facade was constructed of serpentine stone, it is likely its rapid decay prompted a complete facade reconstruction to an otherwise stable structure. It is unique that the facade received a design that is so different from the facade.
The foundation appears to be granite and the lintils of the original fenestration are brownstone.
ORIGINAL USE: residence PRESENT USE: PHYSICAL CONDITION: Excellent □ Good ☑ Fair □ Poor □
PHYSICAL CONDITION: Excellent □ Good ☑ Fair □ Poor □ REGISTER ELIGIBILITY: Yes □ Possible □ No □ Part of District □
THREATS TO SITE: Roads ☐ Development ☐ Zoning ☐ Deterioration ☐
No Threat ☑ Other ☐ COMMENTS:
Though this building experienced an extraordinary alteration to its front facade, it remains an integral and significant element to the streetscape. Contributing
REFERENCES:
Camden Deed Book
Book 4045
Page 594
RECORDED BY: John E. Doyle DATE: 6-24-85
ORGANIZATION: Office of Development Bureau of Planning

The front facade of 311 Cooper Street is adjacent to 305 and separate 315-317 Cooper Street, however, the front block and annex are free

HISTORIC PRESERVATION SECTION INDIVIDUAL STRUCTURE SURVEY FORM

HISTORIC SITES INVENTORY NO. 0408205

HISTORIC NAME:

LOCATION: 315 Cooper Street

COMMON NAME: BLOCK/LOT 175/65

MUNICIPALITY:

USGS QUAD:

Camden Camden

OWNER/ADDRESS:

COUNTY: Camden

UTM REFERENCES: Zone/Northing/Easting

DESCRIPTION

Construction Date:

1966

Source of Date: Building Inspector's File

Architect:

Builder:

Style:

International

Form/Plan Type:

Number of Stories: One

Foundation:

Brick

Exterior Wall Fabric: Brick and Stucco

Fenestration:

Metal frame

Roof/Chimneys:

Additional Architectural Description:

This building's recent (1960's) construction reflects the formerly dominant modern architecture style. The vertical brick bands separating the fenestration. the stucco panels above and below the window and the lighting fixtures are all

typical details of this architectural style.

Negative File No. 30-7 РНОТО

О	URROUNDING ENVIRONMENT: Urban ⊠ Suburban □ Scattered Buildings □ pen Space □ Woodland □ Residential □ Agricultural □ Village □ ndustrial □ Downtown Commerical □ Highway Commercial □ Other □
Si	IGNIFICANCE:
	See comments below
	en e
	RIGINAL USE: professional PRESENT USE: professional HYSICAL CONDITION: Excellent ☑ Good ☐ Fair ☐ Poor ☐
R	EGISTER ELIGIBILITY: Yes Possible No Part of District HREATS TO SITE: Roads Development Zoning Deterioration
	No Threat Other Ot
C	This building is as unique in its architectural representation as many other buildings on Cooper Street, however, its style, Modern, does not a highly valued cultural resource of Camden.
	Contributing
R	EFERENCES:
	<u>Camden Deed Book</u>
	Book - 3876
	Page - 519

(609) 292 - 2023

NEW JERSEY OFFICE OF CULTURAL AND ENVIRONMENTAL SERVICES

HISTORIC PRESERVATION SECTION

INDIVIDUAL STRUCTURE SURVEY FORM

HISTORIC SITES INVENTORY NO.0408206

HISTORIC NAME:

LOCATION: 317-319 Cooper

COMMON NAME:

BLOCK/LOT 175/66

MUNICIPALITY:

Camden

COUNTY: Camden

Camden

USGS QUAD:

UTM REFERENCES:

OWNER/ADDRESS: 319 Cooper Street Association

Zone/Northing/Easting

319 Cooper Street, Camden, NJ 08102

DESCRIPTION

Construction Date: Early 1960's

Source of Date:

Architect:

Builder:

Style:

International

Form/Plan Type:

Number of Stories:

Two

Foundation: Stone

Exterior Wall Fabric:

2 tones of brick

Fenestration: Concrete lintil, aluminum frame

Roof/Chimneys:

Additional Architectural Description:

The building does ot currently contirubte to the historical significance of

the streetscape architecture.

317-319 Cooper Street is a freestanding structure occupying the majority of its lot.

 SURROUNDING ENVIRONMENT: Urban ☑ Suburban ☐ Scattered Buildings ☐ Open Space ☐ Woodland ☐ Residential ☐ Agricultural ☐ Village ☐ Industrial ☐ Downtown Commercial ☐ Highway Commercial ☐ Other ☐
SIGNIFICANCE: See comments below
ORIGINAL USE: professional PHYSICAL CONDITION: Excellent Good Fair Poor REGISTER ELIGIBILITY: Yes Possible No Part of District THREATS TO SITE: Roads Development Zoning Deterioration No Threat Other
COMMENTS: This building is as unique inits architectural representation as many of the other buildings a Cooper Street, however, its style, Modern, does not reflect a highly valued cultural resource of Camden.
Contributing
 REFERENCES:
<u>Camden Deed Book</u>
Book - 1589 Page - 357
 RECORDED BY: John E. Doyle DATE: 6-24-85 ORGANIZATION: Office of Development Bureau of Planning

NEW JERSEY OFFICE OF CULTURAL AND ENVIRONMENTAL SERVICES

HISTORIC PRESERVATION SECTION

INDIVIDUAL STRUCTURE SURVEY FORM

HISTORIC SITES INVENTORY NO. 0408207

HISTORIC NAME:

LOCATION: 410 Cooper Street (rear)

COMMON NAME:

197/2 BLOCK/LOT

MUNICIPALITY: Camden

Camden

COUNTY: Camden

USGS QUAD:

UTM REFERENCES:

OWNER/ADDRESS: United Way

410 Cooper Street Camden. NJ

Zone/Northing/Easting

DESCRIPTION

Construction Date:

c. 1880

Source of Date:

Architect:

Builder:

Style:

Carriage House

Form/Plan Type: Rectangular

Number of Stories:

Two

Foundation: Brick

Exterior Wall Fabric:

Brick

Fenestration: Wood frame. 4/4. stone sill and lintil

Roof/Chimneys:

Additional Architectural Description:

This structure's north facade possesses a number of architectural details unique to Cooper Street; they include a pair of stone framed oval windows and paired talianate bracket along a cornice containing a central pediment. The building's function is easily read from its intact south facade features: large garage door, second floor block and tackle pier above second floor delivery door.

PHOTO

Negative File No. 31-3 & 4

Map (Indicate North)

SURROUND Open Space Industrial	Woodland Residential	uburban
SIGNIFICAN		
in addition ouilding has with its mai	, these details are found on s retained its function throug	and possesses many original details the Cooper Street residence. Thi hout its life. This building, alon tes a significantly intact historica nal profile.
	No. 20	
		
		•
ORIGINAL U		PRESENT USE: □ Fair □ Poor □
REGISTER E	LIGIBILITY: Yes Possible	No ☐ Part of District ☒
THREATS TO	O SITE: Roads Development No Threat DOther D	☐ Zoning ☐ Deterioration ☐
COMMENTS:		
C = = 4 = 4 = 1 = 1	avite di	
Contributi	ng	
REFERENCE	· ·	
<u>Camden De</u>	ed book	
Book -		
_	202	
Page -		
Page -		

/80

NEW JERSEY OFFICE OF CULTURAL AND ENVIRONMENTAL SERVICES

HISTORIC PRESERVATION SECTION

INDIVIDUAL STRUCTURE SURVEY FORM

HISTORIC SITES INVENTORY NO₀₄₀₈₂₀₈

HISTORIC NAME:

LOCATION: 410 Cooper Street

COMMON NAME:

BLOCK/LOT

197/2

MUNICIPALITY: USGS QUAD:

OWNER/ADDRESS:

Camden Camden

COUNTY: Camden **UTM REFERENCES:**

United Way of Camden 408 Cooper Street

Original Block:

Zone/Northing/Easting

Camden NJ

DESCRIPTION

Construction Date: Front facade: 1920's

Source of Date:

Camden Deed Book

Architect:

Builder:

Style:

Vernacular Commercial

Form/Plan Type:

Rectangular

Number of Stories: Two

Foundation:

Brick

Exterior Wall Fabric: Brick

Fenestration:

Wood frame, first floor double hung sash; second floor

Roof/Chimneys:

Additional Architectural Description:

410 Cooper Street appears to have received two alterations to its front facade. the facade changes, it is inferred; were constructed prior to the installation of the marque, representing the Murray Funeral Home established during the late 1920's. The fenestration is a particularly lunique contrast: the first floor possesses a double hung sash with a brick segmental arch lintil and a brick sill; the second floor is dominated by a 3 bay window with small lites over each vertical lite. The first floor extends from the building approximately 10 feet. Both the first and second floor facade are keyed into the original block as observed along the east wall.

Map (Indicate North)

	10 feet of its lot.
C	SURROUNDING ENVIRONMENT: Urban 🖾 Suburban 🗆 Scattered Buildings 🗆 Dpen Space 🗆 Woodland 🗆 Residential 🗀 Agricultural 🗀 Village 🗀 ndustrial 🗆 Downtown Commerical 🗀 Highway Commercial 🗀 Other 🗀
SI	IGNIFICANCE:
	This building possesses unique architectural details to Cooper Street. It 1920's facade lacks extraordinary details except for its entrance and marq The marque reminds the citizens of the 60 year tenure of Murray funeral ho at both this address and the adjacent 408 Cooper Street.
PI R	PRIGINAL USE: commercial HYSICAL CONDITION: Excellent □ Good □ Fair □ Poor □ EGISTER ELIGIBILITY: Yes □ Possible □ No □ Part of District □ HREATS TO SITE: Roads□ Development □ Zoning □ Deterioration □
C	No Threat Other Other Comments:
	The building is an integral element of 2 adjoining properties whose signif cance lies within a combination of architectural style and social or community history.
	Contributing
R	EFERENCES:
	<u>Camden Deed Book</u>
	Camden City Directory
	Book - 3518
	Page - 202

410 Cooper Street

Marquee from Murray Funeral Home 1961 J-4024 D.B. 2426 pg. 503 Mahaffey to Murray 1928 D.B. pg. 169 40K Dialogue to Mahaffey 407 pg. 248 assume mort 7K 1916 Julia Dayton will Book HH pg. 397 to Dialogue 9K Carpenter to Dayton 2/91, 158.659 Stiles to Dayton 2/91, 160.132 Carpenter to Stiles 4/68 50.50 Parrish will: 4/4/53: Q.650 to Carpenter 12/66 51.35 Lee to Parrish 4/4/33 Book Q.150 Dayton's will: 1/30/08:GG.285

NEW JERSEY OFFICE OF CULTURAL AND ENVIRONMENTAL SERVICES

HISTORIC PRESERVATION SECTION

INDIVIDUAL STRUCTURE SURVEY FORM

HISTORIC SITES INVENTORY NO. 0408209

HISTORIC NAME:

LOCATION: 415 Cooper Street

COMMON NAME:

BLOCK/LOT

MUNICIPALITY: **USGS QUAD:**

Camden Camden COUNTY: Camden

OWNER/ADDRESS:

City of Camden

UTM REFERENCES:

Zone/Northing/Easting

DESCRIPTION

Construction Date:

Source of Date:

Architect:

Builder:

Style:

Form/Plan Type:

Number of Stories:

Three

Foundation: Stone

Exterior Wall Fabric: Press brick stretcher bond

Fenestration: 2nd & 3rd floor combined bay window, four windows to bay. Pilasters

separate windows, plain spandrel panels below windows.

Roof/Chimneys:

Additional Architectural Description:

There are indications that this property was constructed at the same time as 417 & 419 Cooper Street, however, later alterations to 415 Cooper Street obscures the former association. This structure possesses a composite 2nd & 3rd floor bay window with four windows per floor framed with minor classical details. The first floor 4' x 6' window is divided by two vertical mullions in a 1-2-1 ratio which is furtehr divided into 45 panes. The entrance way contains a semi-circular fan lite with a key stone over a classical framed six panel door. A 2 foot high stone base with lintil surrounds two cellar windows and is identified to the base treatment to 417 & 419 Cooper Street. addition, a dentil cornice traverses all three properties - a strong indication of the building's familiarity to one another.

415 Cooper Street

Martindell to City
Gross to Martindell E-926
Franklin to Gross 3/43 962.442 3.5K
Merrick to Franklin 8/03 275.626 9K
Howard Joshua
Geo. Bailey to Merrick 3/12/02 Go to Grantor

(609) 292 - 2023

7-61

HISTORIC PRESERVATION SECTION

INDIVIDUAL STRUCTURE SURVEY FORM

HISTORIC SITES INVENTORY NO. 0408210

HISTORIC NAME: LOCATION: 417 Cooper Street

COMMON NAME: BLOCK/LOT

MUNICIPALITY:

Camden

COUNTY: Camden

USGS QUAD:

Camden

UTM REFERENCES:

OWNER/ADDRESS:

Interstate Bus. Services Box 1634, Cherry Hill, NJ 08034 Zone/Northing/Easting

DESCRIPTION

Construction Date:

c. 1846

Source of Date:

Architect:

Builder:

Style:

FOF ENVIRONMENTAL PROTECTION, OFFICE OF CULTURAL AND ENVIRONMENTAL SERVICES

TION SECTION, 109 WEST STATE STREET, TRENTON, NEW JERSEY 08625

Greek Revival Rowhouse Vernacular Form/Plan Type: rectangular block with rear ell

Number of Stories:

Three stories; two story ell

Foundation:

Stone

Exterior Wall Fabric: Brick

Fenestration: 1st floor: 3 bays with door in right bay; 2nd floor: 2 bays. All windows

currently 1/1, lintils and sills are stone.

Roof/Chimneys:

Additional Architectural Description:

This vernacular Greek Revival rowhouse is a twin to its neighbor, 419 Cooper Street and to 423 Cooper Street. The front door is absent while its dimensions and frame remain intact. Its significant intact architectural details are: front door arrangement, water table and cornice.

PHOTO

Negative File No. 30-10 Map (Indicate North)

	•	
		·
SURROUNDING ENVIRON Open Space □ Woo Industrial □ Downt	odland 🗆 Residential 🗀	urban
	1	•
		· ·
SIGNIFICANCE:		
This is another highly on Cooper Street. the	intact example of the r Greek Revival.	most pervasive architectural style
	•	
OBIONILI USA WARAN	nco	pregramuer residence
ORIGINAL USE: resider PHYSICAL CONDITION:	nce Excellent Good Good	PRESENT USE: residence Fair ☑ Poor □
REGISTER ELIGIBILITY:	Yes D Possible D	No ☐ Part of District ☒
	Roads□ Development □ No Threat ☑ Other □	Zoning Deterioration
COMMENTS:		
1. A		
Contributing		
		
REFERENCES:		
Camden Deed Book		
Book - 4054		
Page – 402		

417 Cooper Street

Thomas to IBS 11/83 2K
Sheriff to Thomas 3/83
Litt to Thomas
Thomas to Litt
Weinberg to Thomas
Hardenbergh to Weingerg J-8958
Brokers Mort. to Harden 2/63. 2605.238
(Saputelli) 2511.164
Brokers Mort. Serv. to Brok. Mort. Serv. 11/61 2384.339
Franklin to Messert to Broker 11/43 978.256 6.5K
H.L. Meraich to Franklin 8/03 275.676 9K (Both 415 & 417 Cooper)
Geo. Bailey to Merrick 3/12/02 → go to grantee or

HISTORIC NAME: **COMMON NAME:** LOCATION: 419 Cooper Street BLOCK/LOT 177/72 Camden MUNICIPALITY: COUNTY: Camden **USGS QUAD:** Camden **UTM REFERENCES:** NT OF ENVIRONMENTAL PROTECTION, OFFICE OF CULTURAL AND ENVIRONMENTAL SERVICES OWNER/ADDRESS: Zone/Northing/Easting (609) 292 - 2023 DESCRIPTION Construction Date: Source of Date: Architect: Builder: ATION SECTION, 109 WEST STATE STREET, TRENTON, NEW JERSEY 08625 Form/Plan Type: Style: Number of Stories: Foundation: Exterior Wall Fabric: Fenestration: Roof/Chimneys: Additional Architectural Description: LAWRENCE ST Negative File No. **РНОТО**

NEW JERSEY OFFICE OF CULTURAL AND ENVIRONMENTAL SERVICES

HISTORIC PRESERVATION SECTION INDIVIDUAL STRUCTURE SURVEY FORM

9/80

30-10

7-62

0408211

HISTORIC SITES INVENTORY NO.

 Open state of the control of the contr	
and the state of t	
	1
SURROUNDING ENVIRONMENT: Urban Suburban Scattered Buildings	
Open Space Woodland Residential Agricultural Village Industrial Downtown Commerical Highway Commercial Other	
Industrial Downtown Commencial Highway Commercial Other D	
SIGNIFICANCE:	
ORIGINAL USE: PRESENT USE:	
PHYSICAL CONDITION: Excellent ☐ Good ☐ Fair ☐ Poor ☐	
REGISTER ELIGIBILITY: Yes Possible No Part of District THREATS TO SITE: Roads Development Zoning Deterioration	
No Threat Other	
COMMENTS:	
Contributing	
REFERENCES:	
<u>Camden Deed Book</u>	
Book - 3837	ļ
Page - 604	
RECORDED BY: DATE:	
ORGANIZATION:	

419 Cooper Street

Mannella & Madrack to X Management Association 5/82
Hardenbergh to Keown/Daniels 4/65 2802.188
Brokers Mortgage Service to HArden 1/64 2688.141
Brokers to Brokers M. Serv. 11/61 2511.164
Gebbie to Brokers 9/60 2384.335
Franklin to Gebbie 7/40 907.491
Paulson to Franklin 4/40 903.507
Pualson to Paulson 4/31 753.67
Paulson to Paulson; include messauge on Lawrence 2/76 83.63

NEW JERSEY OFFICE OF CULTURAL AND ENVIRONMENTAL SERVICES

HISTORIC PRESERVATION SECTION

HISTORIC SITES INVENTORY NO. INDIVIDUAL STRUCTURE SURVEY FORM

HISTORIC NAME:

LOCATION: 421 Cooper

BLOCK/LOT

MUNICIPALITY: **USGS QUAD:**

Camden Camden

OWNER/ADDRESS:

Jos. Liebman

854 Federal Street

COMMON NAME:

177/73

COUNTY: Camden

UTM REFERENCES:

Zone/Northing/Easting

0408212

DESCRIPTION

Construction Date:

Mid 1920's .

Source of Date:

Architect:

Builder:

Style:

Mission Revival

Form/Plan Type: Rectangular block, rear ell

Number of Stories:

Three

Foundation: Brick

Exterior Wall Fabric: Brick

Fenestration: 1st floor: $5' \times 8'$, 3 pane window, metal frame 2nd floor: $3' \times 8'$, single pane with $1' \times 4'$ ventilation window, wood frame Roof/Chimneys: 3rd floor: (3) 1/1 double hund wood frame sash with brick sill

Additional Architectural Description:

PHOTO

Negative File No.

Map (Indicate North)

COOPER ST

•	
 	SURROUNDING ENVIRONMENT: Urban Suburban Scattered Buildings
	Open Space Woodland · Residential Agricultural Village
	Industrial Downtown Commercial Highway Commercial Other D
	·
	SIGNIFICANCE:
	ORIGINAL USE: PRESENT USE:
	PHYSICAL CONDITION: Excellent □ Good □ Fair □ Poor □ REGISTER ELIGIBILITY: Yes □ Possible □ No □ Part of District □
	REGISTER ELIGIBILITY: Yes Possible No Part of District THREATS TO SITE: Roads Development Zoning Deterioration
	No Threat Other Other
	COMMENTS:
	Contributing
	•
	REFERENCES:
<u>C</u> an	<u>den Deed Book</u>
	k - 3501
Pag	e - 405
	RECORDED BY: DATE:
	ORGANIZATION:

421 Cooper Street

Cooper INS to Jos. Liebman
Bank NJ to Cooper INS 4/77 3488.1
Sheriff to Bank 4/77 3454. p.70 3K
Morozin/Walton to Sheriff 4/76 Mortgage Bk. 1783. pg. 335
Meserall to Morozin
Birbeck to Meserall K-4308 4/65 2799.153
Waters to Bubeck 10/48 1350.481
1045.17 8/45 Webster to Waters
808.190 3/34 Hancar to Webster
742.75 2/31 Harding Kates to Hancar
606.299 11/25 Bell-O. Fin. to Kates
588.112 3/25 M.A. Paulson to Bell-O. Fin. 14K
560.63 Paulson Will: KK to Paulson 12/23 building noted
83.62 Keen to Paulson 2/76

(609) 292 - 2023

SECTION, 109 WEST STATE STREET, TRENTON, NEW JERSEY 08625

ENVIRONMENTAL FROTECTION, OFFICE OF COLLOISINE

INDIVIDUAL STRUCTURE SURVEY FORM

HISTORIC SITES INVENTORY NO.

0408213

7-64

HISTORIC NAME:

LOCATION: 423 Cooper Street

COMMON NAME:

177/74 **BLOCK/LOT**

MUNICIPALITY: Camden

Camden 🚿

COUNTY: Camden

USGS QUAD:

Rutgers University

UTM REFERENCES:

OWNER/ADDRESS:

Bldg. 4117 Kilmer

New Brunswick, NJ 08903

Zone/Northing/Easting

DESCRIPTION

Construction Date:

c. 1850s

Source of Date:

Architect:

Builder:

Style:

Vernacular Italianate Rowhouse

Form/Plan Type: Block front with rectangular

2 story ell

Number of Stories:

Three

Foundation: Brick

Exterior Wall Fabric: Brick

Fenestration: Double hung wood frame sahs with stone lintil and sill

Roof/Chimneys:

Additional Architectural Description:

This three story structure has retained many of its original architectural details. The most prominent alteration is a new door and frame, otherwise such features as the roof cornice and end trackets, drip moldings over windows and raised cellar with stone molding

PHOTO

Negative File No.

30-12

Map (Indicate North)

COOPER ST

	Market State of the Control of the C	
· .	``	
Open Space 🗆		
SIGNIFICANCE:		
his buildng is a correction confit the streetscape	oper Street and is a signifi	e of the most prevalent styles of icant contributor to the heritage
		·
ORIGINAL USE: re PHYSICAL CONDITI REGISTER ELIGIBIL THREATS TO SITE:	ON: Excellent Good ALITY: Yes Possible Roads Development	PRESENT USE: residential Fair □ Poor □ No □ Part of District ☑ Zoning □ Deterioration □
PHYSICAL CONDITI REGISTER ELIGIBIL	ON: Excellent Good ALITY: Yes Possible	Fair □ Poor □ No □ Part of District ☒
PHYSICAL CONDITI REGISTER ELIGIBIL THREATS TO SITE:	ON: Excellent	Fair □ Poor □ No □ Part of District ☒
PHYSICAL CONDITION REGISTER ELIGIBILE THREATS TO SITE: COMMENTS: See significance	ON: Excellent	Fair □ Poor □ No □ Part of District ☒
PHYSICAL CONDITION REGISTER ELIGIBILE THREATS TO SITE: COMMENTS:	ON: Excellent	Fair □ Poor □ No □ Part of District ☒
PHYSICAL CONDITION REGISTER ELIGIBILE THREATS TO SITE: COMMENTS: See significance Contributing	ON: Excellent	Fair □ Poor □ No □ Part of District ☒
PHYSICAL CONDITION REGISTER ELIGIBILE THREATS TO SITE: COMMENTS: See significance Contributing REFERENCES:	ON: Excellent	Fair □ Poor □ No □ Part of District ☒
PHYSICAL CONDITION REGISTER ELIGIBILE THREATS TO SITE: COMMENTS: See significance Contributing	ON: Excellent	Fair □ Poor □ No □ Part of District ☒
PHYSICAL CONDITION REGISTER ELIGIBILE THREATS TO SITE: COMMENTS: See significance Contributing REFERENCES: Camden Deed Book Book - 3988	ON: Excellent	Fair □ Poor □ No □ Part of District ☒
PHYSICAL CONDITION REGISTER ELIGIBILE THREATS TO SITE: COMMENTS: See significance Contributing REFERENCES: Camden Deed Boo	ON: Excellent	Fair □ Poor □ No □ Part of District ☒
PHYSICAL CONDITION REGISTER ELIGIBILE THREATS TO SITE: COMMENTS: See significance Contributing REFERENCES: Camden Deed Book Book - 3988	ON: Excellent	Fair □ Poor □ No □ Part of District ☒

423 Cooper Street

Muslin/Coward to Rutgers 7/84
Empee to Muslin 9/72 3267 p. 1138
Wallace to Emppee 5/62 2541.122
Hiskey/Kelly to Wallace 3/62 2520.147
Hiskey to Hiskey 10/60 2396.9
Coffin to Hiskey 9/39 891.458
Carolyn K. to Coffin 21/12/21 496.542 No further ref. in deed GRANTOR Booth Warren H.

HISTORIC PRESERVATION SECTION

INDIVIDUAL STRUCTURE SURVEY FORM

HISTORIC SITES INVENTORY NO. 0804214

HISTORIC NAME:

MUNICIPALITY:

USGS QUAD:

LOCATION: 501-503 Cooper Street

Camden

Camden

OWNER/ADDRESS: Robert E. Gladden

420 Mansfield Avenue Haddonfield. NJ

COUNTY: Camden

COMMON NAME: BLOCK/LOT 179/88

UTM REFERENCES:

Zone/Northing/Easting

DESCRIPTION

Construction Date: 1850's

Source of Date:

Architect:

РНОТО

Builder:

Style: Rear: Italianate, Front: Greek

Form/Plan Type: Square front block with larger

slightly rectanular rear block

Number of Stories: Two

Foundation: Stone

Exterior Wall Fabric: Front: Brick. Side: Stucco over brick

Fenestration: Front: Brick lintil, wood frame, onve over one double hund window, 5 bay 1st

floor, 4 bay 2nd floor. Sides: Stone lintil, wood frame, one over one

Roof/Chimneys: West wall double hung window

Additional Architectural Description:

Negative File No.

501-503 Cooper Street has experienced significant alterations and desecrations to its original Italianate features. The front facade was bricked over with multiple tones of ochre brick. This act included obliterating the 2nd floor central bay and diminishing the significance of the front door. Side walls were stuccoed. The only remaining significant details, other than mass and volume, are the cornice and brackets. The building still exhibits its 2 block format.

30-15

LAWRENCE ST Z FIFTH ഗ് 503 KIX COOPER ST

OF ENVIRONMENTAL PROTECTION, OFFICE OF CULTURAL AND ENVIRONMENTAL SERVICES $(609) 292 \cdot 2023$ ION SECTION, 109 WEST STATE STREET, TRENTON, NEW JERSEY 08625

	This building occupies the N.E. corner of 5th and Cooper Streets. It is free-standing.
	SURROUNDING ENVIRONMENT: Urban Suburban Scattered Buildings Open Space Woodland Residential Agricultural Village Industrial Downtown Commercial Highway Commercial Other
	The Cooper Street properties immediately to the east have experienced similar facade alterations and are professional offices.
	SIGNIFICANCE:
	The building's front facade no longer exhibits its original architectural features, however, it does retain sufficient details to reflect its origins. In addition, the building is one of the oldest on the street and it occupies a large area on a key street corner.
	ORIGINAL USE: PHYSICAL CONDITION: Excellent Good Fair Poor REGISTER ELIGIBILITY: Yes Possible No Part of District THREATS TO SITE: Roads Development Zoning Deterioration No Threat Other
	COMMENTS:
	Contributing
	REFERENCES:
	Camden Deed Book
	Book - 3317 Page - 447
	RECORDED BY: John E. Doyle DATE: 6-85
	ORGANIZATION: Office of Development Bureau of Planning

SITING, BOUNDARY DESCRIPTION, AND RELATED STRUCTURES:

501-503 Cooper Street

Nutter to Gladden 1/74
Nutter Co. to Nutter 1/74 3316.471
Five-O-One to Nutter Co. 3/64 2699.403
Humphreys to Nutter 7/52 1664.325
Duer to Humphreys 7/51 1576.134
Humphrey to Humphreys 7/51 1656.69
King to Humphreys 6/52 1656.433
E. Harrison King to Humphreys

NEW JERSEY OFFICE OF CULTURAL AND ENVIRONMENTAL SERVICES

HISTORIC PRESERVATION SECTION

INDIVIDUAL STRUCTURE SURVEY FORM

HISTORIC SITES INVENTORY NO. 00408215

HISTORIC NAME:

LOCATION: 505 Cooper Street

COMMON NAME:

179/89 **BLOCK/LOT**

MUNICIPALITY:

Camden

COUNTY:

Camden

USGS QUAD:

Camden

UTM REFERENCES:

Zone/Northing/Easting

OWNER/ADDRESS: Mental Health Assn. of Camden County

220 N. 5th Street

DESCRIPTION

Construction Date:

Source of Date:

Architect:

Builder:

Style:

Form/Plan Type:

Rectangular block

Number of Stories:

Three

Foundation:

Brick

Exterior Wall Fabric:

Brick

Fenestration:

1st floor: 20 pane, 5' x 8' bow window, wood frame

2nd floor: double hung, wood frame, sash

Roof/Chimneys:

Additional Architectural Description:

This three story structure exhibits exclusively contemporary details including:

brick color, fenestration and details.

SITING, BOUNDARY DESCRIPTION, AND RELATED STRUCTURES:

·
SURROUNDING ENVIRONMENT: Urban 🗵 Suburban 🗌 Scattered Buildings 🗌 Open Space 🔲 Woodland 🗀 Residential 🗀 Agricultural 🗀 Village 🗀 Industrial 🗀 Downtown Commerical 🗀 Highway Commercial 🗀 Other 🗀
SIGNIFICANCE:
This building's front facade contains exclusively contemporary (1960's-1970's) architectural details. If the building has, in fact, only received a new facade, while retaining the original block, then there is little indication of any significance.
ORIGINAL USE: professional PRESENT USE: professional PHYSICAL CONDITION: Excellent Good Fair Poor
REGISTER ELIGIBILITY: Yes \square Possible \square No \square Part of District \boxtimes
THREATS TO SITE: Roads Development Zoning Deterioration No Threat Other D
COMMENTS:
Contributing
REFERENCES:
Camden Deed Book
Book - 3665
Page - 916
RECORDED BY: John E. Doyle DATE: 6-26-85
ORGANIZATION: Office of Development Bureau of Planning

The building stands free from 503 and 507 Cooper Street. The building is set back 15 feet from the front of the lot.

505 Cooper Street

Klein to Mental 5/79
J. Howard to Klein 4/79 → 3665.911
Dunn to Howard 1/49 1382.191
Economy Mgt. to Dunn 7/45 1033.353
Keane to E.M. 11/43 980.137
Vosbury to Keane - see Grantor/ee

(609) 292 - 2023

Cooper Stree HD, Camden, Camden County, NJ NEW JERSEY OFFICE OF CULTURAL AND ENVIRONMENTAL SERVICES

HISTORIC PRESERVATION SECTION

INDIVIDUAL STRUCTURE SURVEY FORM

HISTORIC SITES INVENTORY NO. 0408216

HISTORIC NAME:

LOCATION: 507-509 Cooper Street

COMMON NAME:

BLOCK/LOT 179/90

MUNICIPALITY: **USGS QUAD:**

Camden

Camden

COUNTY: Camden **UTM REFERENCES:**

OWNER/ADDRESS: Larry Evans

68 Woodstone Dr. W. Berlin, NJ 08091 Zone/Northing/Easting

DESCRIPTION

Construction Date:

Source of Date:

Architect:

Builder:

Style:

Form/Plan Type: Rectangular

Number of Stories: Two

Foundation: Brick

Exterior Wall Fabric: Brick

Fenestration: 1st & 2nd floor: double hung wood frame sash with brick sills and lintils.

Roof/Chimneys:

Additional Architectural Description:

This two story 3 bay building is constructed of a monochrome ochre brick with few ornamental or architectural details. The spandel panels separating the second floor windows from the first floor are vertically laid bricks. The building stands 20 feet forward of 505 Cooper Street leaving the west wall for additional fenestration.

ENVIRONMENTAL PROTECTION, OFFICE OF CULTURAL AND ENVIRONMENTAL SERVICES I SECTION, 109 WEST STATE STREET, TRENTON, NEW JERSEY 08625 (609) 292 - 2023

The buildings east wall is attached free from 505 Cooper Street. The the distance to the north lot line	ned to 511 Cooper Street while it stands e building extends approximately 2/3's of
en e	· .
Open Space Woodland Residentia	Suburban
SIGNIFICANCE:	
This building was constructed be possess any significant architec construction.	tween 20 to years ago and does not tural details from its period of
	•
ORIGINAL USE: professional PHYSICAL CONDITION: Excellent Good [PRESENT USE: professional ▼ Fair □ Poor □
REGISTER ELIGIBILITY: Yes Possible !	□ No □ Part of District □
THREATS TO SITE: Roads ☐ Development No Threat ☐ Other ☐	
COMMENTS:	
This contemporary commercial str tectural significance of the com	ucture does not contribute to the archi
Contributing	municy.
continuating	
REFERENCES:	
Camden Deed Book	
Book - 3957	
Page - 126	
RECORDED BY: John E. Doyle ORGANIZATION: Office of Development	DATE: 6-25-86

SITING, BOUNDARY DESCRIPTION, AND RELATED STRUCTURES:

507-509 Cooper Street

Giodano to Evans 3/85
Nutter to Giordano 3330.659
Nutter Mort to Nutter 3316.727
Vosbury to Nutter Mort 12/45 1078.159
Remmington to Vosburt 4/42 950.50
Felton to Remmington 5/23 533.146
Felton to Felton 12/22 522.259
Hun to Felton 2/83 107.498
Wm. Stiles Hen. Hunt 5/77 87.31 5.5K
Pete Voorhees to Stiles 9/75 81.382 5.K
Jas. Dayton to Voorhees 7/75 .33
Sam Kimber to Thos. Yardley 3/48 K.603

DPF- 054
9/80
NEW JERSEY OFFICE OF CULTURAL AND ENVIRONMENTAL SERVICES

HISTORIC PRESERVATION SECTION INDIVIDUAL STRUCTURE SURVEY FORM

HISTORIC SITES INVENTORY NO. 0408217

HISTORIC NAME:

LOCATION: 520-22 Cooper Street

MUNICIPALITY: Camden USGS QUAD: Camden

OWNER/ADDRESS: Irene F. Brandt

10 Bently Drive

Sewell NJ 08080

COMMON NAME:

BLOCK/LOT 198/5 & 6

COUNTY: Camden UTM REFERENCES:

Zone/Northing/Easting

DESCRIPTION

Construction Date: c. 1960

Source of Date:

Architect:

Builder:

Style: Modern

Form/Plan Type: Rectangular

Number of Stories: Two

Foundation: Brick

Exterior Wall Fabric: Brick and marble

Fenestration: Metal frame, five window bay

Roof/Chimneys:

PHOTO

Additional Architectural Description: Not contributing, early 1960's structure with

green marble facade, aluminum fenestration.

Negative File No.

SITING, BOUNDARY DESCRIPTION, AND RELATED STRUCTURES:
Structure is free standing between lots 7 and 4.
SURROUNDING ENVIRONMENT: Urban ☑ Suburban ☐ Scattered Buildings ☐ Open Space ☐ Woodland ☐ Residential ☐ Agricultural ☐ Village ☐ Industrial ☐ Downtown Commerical ☐ Highway Commercial ☐ Other ☐
OICANGE.
SIGNIFICANCE:
Former Public Prosecutors office reflects prevailing building use on Cooper Street.
$m{\cdot}$
ORIGINAL USE: Commercial Office PRESENT USE: Commercial Office PHYSICAL CONDITION: Excellent Good Fair Poor REGISTER ELIGIBILITY: Yes Possible No Part of District THREATS TO SITE: Roads Development Zoning Deterioration No Threat Office
No Contributing
REFERENCES:
Camden Deed BOOK, Q-1045
Book - 3982 Page - 521
RECORDED BY: John E. Doyle DATE: 8/23/85 ORGANIZATION: Office of Development

Cooper Street HD, Camden, Camden County NI NEW JERSEY OFFICE OF CULTURAL AND ENVIRONMENTAL'SERVICES

HISTORIC PRESERVATION SECTION INDIVIDUAL STRUCTURE SURVEY FORM

HISTORIC SITES INVENTORY NO. 0408218

HISTORIC NAME:

LOCATION:

523 Cooper Street

COMMON NAME:

BLOCK/LOT

179/

MUNICIPALITY: **USGS QUAD:**

Camden Camden

COUNTY:

OWNER/ADDRESS:

UTM REFERENCES: Zone/Northing/Easting

DESCRIPTION

Construction Date: c. 1900

Source of Date:

Architect:

Builder:

Style:

Georgian Revival

Form/Plan Type:

Number of Stories:

Two and one-half

Foundation:

Stone

Exterior Wall Fabric: Brick and stone

Fenestration:

> Double hung, 6/6, wood frame

Roof/Chimneys:

Additional Architectural Description:

This Georgian Revival commercial office building is divided into three bays by four pilasters. The building is capped with a frieze. The attic story is punctured with port hole windows. The first floor is raised while the front door is at ground level. A 1920's marquee hangs over the front entrance. This marquee design can be found on Cooper Street and on Broadway.

Map (Ir Jinah) **PHOTO** Negative File No. 34 - 5523 525 COOPER ST

	e protection of the contest of the c
	This structure shares a party wall with 521 and 525 Cooper Street.
	Alexander de la companya de la comp
	SURROUNDING ENVIRONMENT: Urban 🖾 Suburban 🗀 Scattered Buildings 🗀 Open Space 🗆 Woodland 🗋 Residential 🔲 Agricultural 🗀 Village 🗀 Industrial 🗀 Downtown Commerical 🗀 Highway Commercial 🗀 Other 🗀
	SIGNIFICANCE:
	This structure is centrally located in a row of turn-of-the century commercial offices. This georgian design is one of the finest examples of this style in the District.
	• • • • • • • • • • • • • • • • • • •
	·
	ORIGINAL USE: Commercial Office PRESENT USE: Commercial Office PIIYSICAL CONDITION: Excellent Good Fair Poor Present USE: Commercial Office PIIYSICAL CONDITION: Excellent No Fair Poor Described Present Description Description Present Struck Present Description Descripti
	Contributing the first
	REFERENCES:
	<u>Camden Deed Book</u> ,
,	Book - 3420 Page -: 129
	RECORDED BY: John E. Doyle DATE: 9-9-85 ORGANIZATION: Office of Development
	Bureau of Planning

(609) 292 - 2023

HISTORIC PRESERVATION SECTION INDIVIDUAL STRUCTURE SURVEY FORM

HISTORIC SITES INVENTORY NO. 0408219

HISTORIC NAME:

LOCATION: 524 Cooper Street

COMMON NAME: BLOCK/LOT 198/7

MUNICIPALITY:

Camden

COUNTY: Camden

USGS OUAD:

Camden

UTM REFERENCES:

OWNER/ADDRESS: George Ostermayer (1931)

Ruth Hall

Zone/Northing/Easting

DESCRIPTION

Construction Date: c. 1860's

Source of Date:

Architect:

Builder:

Style:

OF ENVIRONMENTAL PROTECTION, OFFICE OF CULTURAL AND ENVIRONMENTAL SERVICES

110N SECTION, 109 WEST STATE STREET, TRENTON, NEW JERSEY 08625

Italianate Vernicular Rowhouse

Form/Plan Type: Front block, with rear ell

Number of Stories: Three

Foundation: Brick

Exterior Wall Fabric:

Bri.ck

Fenestration: 1st floor: boarded up, granite lintil

2nd and 3rd floor: 1/1 double hund sash with stone sill and lintil

Roof/Chimneys:

Additional Architectural Description:

This structure is originally an 1860's Italianate residence as indicated by the roof cornice and end brackets and the diminishing window height coinciding with increased elevation. The first floor exterior received extensive alterations which obscure all indications of the buildings former design. A six inch wide granite molding frames the new doorway adn raised shopfront window. The door and window have lintils similar to the facade frame.

PHOTO

Negative File No.

30-20

SITING, BOUNDARY DESCRIPTION, AND RELATED STRUCTURES:

	This building is adjacent to 522/520 Cooper Street and is separated from 526 Cooper Street by a 3 foot alley.
	SURROUNDING ENVIRONMENT: Urban ☒ Suburban ☐ Scattered Buildings ☐ Open Space ☐ Woodland ☐ Residential ☐ Agricultural ☐ Village ☐ Industrial ☐ Downtown Commerical ☐ Highway Commercial ☐ Other ☐
	SIGNIFICANCE:
	The Vernacular Italianate rowhouse on Cooper Street is as prevalenent as the earlier vernacular Greek Revival rowhouse. These two designs account for a significant share of the mid-19th century housing stock on Cooper Street.
	ORIGINAL USE: residential PRESENT USE: professional
·	PHYSICAL CONDITION: Excellent □ Good □ Fair □ Poor □ REGISTER ELIGIBILITY: Yes □ Possible □ No □ Part of District □ THREATS TO SITE: Roads□ Development □ Zoning □ Deterioration □
•	No Threat ☑ Other ☐ COMMENTS:
	Contributing
	REFERENCES:
	Camden Deed Book
1	Book - 1345
	Page - 425
	RECORDED BY: John E. Doyle DATE: 6-24-85 ORGANIZATION: Office of Development
	Bureau of Planning

524 Cooper Street

Richardson to Ostermayer, 1345.425 8/48
Mildred B. Ostermeyer See Grantee/or Book

•

.

DPF- 054 9/80

NEW JERSEY OFFICE OF CULTURAL AND ENVIRONMENTAL SERVICES

HISTORIC PRESERVATION SECTION INDIVIDUAL STRUCTURE SURVEY FORM

HISTORIC SITES INVENTORY NO. 0408220

HISTORIC NAME:

LOCATION:

525 Cooper Street

COMMON NAME: BLOCK/LOT

MUNICIPALITY: **USGS QUAD:**

Camden

Camden

COUNTY: Camden **UTM REFERENCES:**

OWNER/ADDRESS:

Zone/Northing/Easting

DESCRIPTION

Construction Date:

c. 1925

Source of Date:

Architect:

Builder:

Style:

Mission Revival

Form/Plan Type: Rectangular

Number of Stories:

Three

Foundation:

Brick

Exterior Wall Fabric: Brick

Fenestration:

Roof/Chimneys:

Additional Architectural Description:

This Mission Revival has retained most of its architectural details, however, the first floor shop front appears to have experienced some alterations to its frame. Existing typical stylistic details include: tile, roof, balcony and heavy, widely spared brackets. The building is divided symmetrically with a balanced fenestration, including two entrances separated by a two story bay.

> Map (Ind COOPER ST

OF ENVIRONMENTAL PROTECTION, OFFICE OF CULTURAL AND ENVIRONMENTAL SERVICES IION SECTION, 109 WEST STATE STREET, TRENTON, NEW JERSEY 08625 (609) 292 - 2023 **PHOTO** Negative File No. 34 - 7

SITING, BOUNDARY DESCRIPTION, AND RELATED STRUCTURES:	
Fig. 1. States and the feet to a second the	
This building shares a party wall with 523 and 527 Cooper Street.	
and become an experience of the control of the cont	
SURROUNDING ENVIRONMENT: Urban ☑ Suburban ☐ Scattered Buildings ☐ Open Space ☐ Woodland ☐ Residential ☐ Agricultural ☐ Village ☐ Industrial ☐ Downtown Commerical ☐ Highway Commercial ☐ Other ☐	
SIGNIFICANCE:	
This structure is centrally located in a row of contributing office buildin This Mission Style design possesses many high style architectural details.	gs.
•	
·	
ORIGINAL USE: Commercial Office PRESENT USE: Commercial Offi PIIYSICAL CONDITION: Excellent Good Fair Poor Present Strict Threats To Site: Roads Development Zoning Deterioration No Threat Other Commercial Offi	ce
COMMENTS:	
•	
REFERENCES:	
Camden Deed Book,	
Book - 3400	
Page - 203	:
RECORDED BY: John E. Doyle - DATE: 9-9-85	
ORGANIZATION:Office of Development Bureau of Planning	

NEW JERSEY OFFICE OF CULTURAL AND ENVIRONMENTAL SERVICES

HISTORIC PRESERVATION SECTION

INDIVIDUAL STRUCTURE SURVEY FORM

HISTORIC SITES INVENTORY NO. 0480221

HISTORIC NAME:

LOCATION: 534-36 Cooper Street

COMMON NAME: BLOCK/LOT

198/11

MUNICIPALITY: **USGS QUAD:**

Camden Camden COUNTY: Camden

OWNER/ADDRESS: Carmen LaRosa

UTM REFERENCES:

534 Cooper Street

Zone/Northing/Easting

DESCRIPTION

Construction Date:

Source of Date:

Architect:

Builder:

Style:

Form/Plan Type: Front block, with rear ell

Number of Stories:

Three

Foundation: Stone

Exterior Wall Fabric: Brick

Fenestration:

1st floor: large contemporary 12 pane bay window with 3 Jalousie windows

across top. 2nd floor: double hund wood frame sash with stone

Roof/Chimneys:

sill and lintil

Additional Architectural Description:

This building has received extensive alterations to its front facade. are few details from which one can interpret the building's architectural origins.

DUATA

Negative File No.

30-17

SITING, BOUNDARY DESCRIPTION, AND RELATED STRUCTURES: The building is attached to 536 and 530 Cooper Street. The rear ell extends half way to the back of the lot. SURROUNDING ENVIRONMENT: Urban 🗵 Suburban 🗆 Scattere Open Space 🗆 Woodland 🗀 Residential 🗀 Agricultural 🗀 Scattered Buildings Village Industrial Downtown Commercial Highway Commercial Other 🖂 SIGNIFICANCE: This building's significance lies in the fact that it is an extant mid-late 19th century brick Vernacular rowhouse. All architectural details have breen obliterated by a pent roof, mock mansard roof and a 7' x 8' bay window. residential ORIGINAL USE: residential PRESENT USE: Fair 🗆 PHYSICAL CONDITION: Excellent □ Good X Poor 🗀 No 🗆 Yes 🗀 Possible \square Part of District REGISTER ELIGIBILITY: Roads□ Development Zoning Deterioration D THREATS TO SITE: No Threat Other 🗀 COMMENTS: Contributing REFERENCES: Camden Deed Book Book - 3921 Page - 440

RECORDED BY: John E. Doyle

DATE:

6-25-85

ORGANIZATION: Office of Development

Bureau of Planning

0408221

534-36 Cooper Street

Nucam Corp. to LaRosa
Sulman to Nucam 1/77: 3475.943
Cooper Investment to Sulman 6/68 3076.798
Hurwitz/So. Jersey Dev. to Cooper Invest. 959.494 (15.5K)
Camden Turst to Hurwitz 1/36 832.467
General Gas Mantle -> Tax sale Mortgage 388.103 12/30/35 -> Deed 831.163/164
Bennett (Directory of Revenue & Finance) to City 12/20/32 832.307

10N SECTION, 109 WEST STATE STREET, TRENTON, NEW JERSEY 08625

Cooper Street HD, Camden, Camden County, NJ NEW JERSEY OFFICE OF CULTURAL AND ENVIRONMENTAL SERVICES

7-73

HISTORIC PRESERVATION SECTION INDIVIDUAL STRUCTURE SURVEY FORM

0408222 HISTORIC SITES INVENTORY NO.

HISTORIC NAME:

LOCATION: 227 N. 7th Street

COMMON NAME:

BLOCK/LOT 180/106

MUNICIPALITY:

Camden

COUNTY:

USGS QUAD:

Camden

Camden

OWNER/ADDRESS:

Thomas J. Mylet 227 N. 7th Street

UTM REFERENCES:

Camden, NJ

Zone/Northing/Easting

DESCRIPTION

Construction Date:

c.1910

Source of Date:

Architect:

Builder:

Style: Classical Revival with Queen Anne

Form/Plan Type:

details Number of Stories:

Foundation: Brick

Exterior Wall Fabric: Brick

Fenestration: Wood frame, 1/11 with stone sills and lintils

Roof/Chimneys:

Additional Architectural Description:

This building is the best maintained and most intact structure in a row of four.

PHOTO

Negative File No.

29-19

	SITING, BOUNDARY DESCRIPTION, AND RELATED STRUCTURES:
	This is the most northern building of a row of four identical structures.
-	SURROUNDING ENVIRONMENT: Urban Suburban Scattered Buildings Open Space Woodland Residential Agricultural Village Industrial Downtown Commercial Highway Commercial Other
	SIGNIFICANCE: This building displays a remarkably high level of integrity, retaining such features as iron grill over basement windows, porch balustrade, front door and architectural details along the cornice.
· • • • • • • • • • • • • • • • • • • •	
	ORIGINAL USE: residential PHYSICAL CONDITION: Excellent
**.	Contributing
	REFERENCES: Camden Deed Book
	Book - 2971 Page - 396
	RECORDED BY: John E. Doyle DATE: 7-23-85
	ORGANIZATION: Office of Development Bureau of Planning

NEW JERSEY OFFICE OF CULTURAL AND ENVIRONMENTAL SERVICES

HISTORIC PRESERVATION SECTION

INDIVIDUAL STRUCTURE SURVEY FORM

HISTORIC SITES INVENTORY NO. 0408223

HISTORIC NAME:

LOCATION: 225 N. 7th Street

COMMON NAME:

BLOCK/LOT

MUNICIPALITY:

Camden

COUNTY: Camden

USGS QUAD:

Camden

UTM REFERENCES:

OWNER/ADDRESS:

Patricia Y. Strang 225 N. 7th Street

Camden. NJ

Zone/Northing/Easting

DESCRIPTION

Construction Date:

c. 1910

Source of Date:

Architect:

Builder:

Style: Classical Revival with Queen Anne

Form/Plan Type:

details

Number of Stories:

Two

Foundation: Brick

Exterior Wall Fabric: Brick

Fenestration:

1st floor: wood frame, 1/1 with stone lintil and sill

Roof/Chimneys:

Additional Architectural Description:

This structure retains the majority of its original architectural details; the front door has been replaced as has the front porch balustrade. The basement window has been filled with glass block.

PHOTO

Negative File No.

29-20

	This building shares a party wall to the north with 227 N. 7th and to the south with 223 N. 7th Street.
	SURROUNDING ENVIRONMENT: Urban ☑ Suburban ☐ Scattered Buildings ☐ Open Space ☐ Woodland ☐ Residential ☐ Agricultural ☐ Village ☐ Industrial ☐ Downtown Commercial ☐ Highway Commercial ☐ Other ☐
	SIGNIFICANCE:
	This building's style has been identified in other areas of Camden but this row is unique to the proposed historic district.
	ORIGINAL USE: residential PHYSICAL CONDITION: Excellent Good Fair Poor REGISTER ELIGIBILITY: Yes Possible No Part of District THREATS TO SITE: Roads Development Development Development Deterioration No Threat Other
	COMMENTS: Contributing and the contribution an
***************************************	REFERENCES:
	<u>Camden Deed Book</u> Book - 1946 Page - 72
	RECORDED BY: John E. Doyle DATE: 7-23-85 ORGANIZATION: Office of Development Bureau of Planning

SITING, BOUNDARY DESCRIPTION, AND RELATED STRUCTURES:

NEW JERSEY OFFICE OF CULTURAL AND ENVIRONMENTAL SERVICES

HISTORIC PRESERVATION SECTION

INDIVIDUAL STRUCTURE SURVEY FORM

HISTORIC SITES INVENTORY NO. 0408224

HISTORIC NAME:

LOCATION: 221 N. 7th St.

COMMON NAME:

BLOCK/LOT

MUNICIPALITY:

Camden

USGS QUAD:

Camden

COUNTY: Camden

OWNER/ADDRESS: Herbert & Barbara Goldstein

UTM REFERENCES:

4 W. Dartmouth Ave.

Zone/Northing/Easting

Bala Cynwyd, Pa.

DESCRIPTION

Construction Date: c. 1910

Source of Date:

Architect:

Builder:

Style:

Classical Revival with Queen Ann

Form/Plan Type:

details

Number of Stories: Two

Foundation:

Brick

Exterior Wall Fabric:

Brick

Fenestration: Woodframe with stone lintil and sill

Roof/Chimneys:

Additional Architectural Description:

This building has experienced extensive alteration to its fenestration; bricked up or boarded over. Front door is later addition, unsympathetic to overall design.

Manadim Eile No

29-18

This building stands on the N.W. corner of Lawrence and 7th Streets. It is the furthest south building in a row of four. SURROUNDING ENVIRONMENT: .Urban Suburban Scattered Buildings Open Space Woodland Residential Agricultural Village Industrial Downtown Commercial Highway Commercial Other [SIGNIFICANCE: This classical revival row stands separated from another series north of the Benjamin Franklin Toll Plaza. The street formerly traversed downtown to North Camden. These buildings represent a former streetscape and community continuity. Commercial ORIGINAL USE: Residential PRESENT USE: Excellent Good 🖾 Fair 🗆 Poor 🗀 PHYSICAL CONDITION: No 🗆 Part of District **REGISTER ELIGIBILITY:** Possible Yes \square Development . Zoning Deterioration THREATS TO SITE: Roads□ Other 🗆 No Threat □ COMMENTS: . . . Conditional contribution REFERENCES: Camden Deed Book Book - 2987 Page - 345 RECORDED BY: John E. Doyle DATE: 7-23-85 ORGANIZATION: Office of Development

SITING, BOUNDARY DESCRIPTION, AND RELATED STRUCTURES:

Bureau of Planning

(609) 292 - 2023

NEW JERSEY OFFICE OF CULTURAL AND ENVIRONMENTAL SERVICES HISTORIC PRESERVATION SECTION

INDIVIDUAL STRUCTURE SURVEY FORM

HISTORIC SITES INVENTORY NO. 0408225

HISTORIC NAME:

LOCATION: 223 N. 7th St.

Camden

USGS QUAD:

MUNICIPALITY:

Camden

OWNER/ADDRESS:

Hyman & Bessie Cassian

223 N. 7th Street

Camden. N.1

COMMON NAME:

BLOCK/LOT 180/51

Camden COUNTY:

UTM REFERENCES:

Zone/Northing/Easting

DESCRIPTION

Construction Date: c. 1910

Source of Date:

Form/Plan Type:

Builder:

Architect:

Style:

Classical Revival with Queen Anne

details Number of Stories: -Two

Foundation:

Brick

Exterior Wall Fabric:

B.rick

OF ENVIRONMENTAL PROTECTION, OFFICE OF CULTURAL AND ENVIRONMENTAL SERVICES

10N SECTION, 109 WEST STATE STREET, TRENTON, NEW JERSEY 08625

Fenestration: A luminum frame with brick sill

Roof/Chimneys:

Additional Architectural Description:

This building has had almost all of its architectural details removed. If the building was not abutted to twins to the north and south it would be difficult to identify this buildings original style.

PHOTO

Negative File No.

SITING, BOUNDARY DESCRIPTION, AND RELATED STRUCTURES:
This building shares party walls to the north with 225 N. 7th and to the north with 221 N. 7th.
 SURROUNDING ENVIRONMENT: Urban □ Suburban □ Scattered Buildings □ Open Space □ Woodland □ Residential □ Agricultural □ Village □ Industrial □ Downtown Commercial □ Highway Commercial □ Other □
SIGNIFICANCE: This building's significance relies completely upon its integral location in a row of four twins.
 ORIGINAL USE: Residential PRESENT USE: Commercial
ORIGINAL USE: Residential PHYSICAL CONDITION: Excellent Good Fair Present Use: Commercial PHYSICAL CONDITION: Excellent Present Use: Commercial PRESENT USE: Commercial
COMMENTS:
Conditional contributing
REFERENCES:
Camden Deed Book Book - 2947 Page - 529
 RECORDED BY: John E. Doyle DATE: 7-23-85 ORGANIZATION: Office of Development Bureau of Planning

HISTORIC SITES INVENTORY NO. 0408226

HISTORIC NAME:

LOCATION: 211 North 6th Street

COMMON NAME:

BLOCK/LOT

101/179

MUNICIPALITY:

USGS QUAD:

OWNER/ADDRESS: Jeffrey F. Dragon 140 Valley Run Drive

Cherry Hill New Jersey

COUNTY: Camden

UTM REFERENCES: Camden

Zone/Northing/Easting

DESCRIPTION

Construction Date:

1963

Source of Date: Bureau of Building Inspection

Architect:

Builder: Weidhaas and Durst

Style: 1960's low-budget office bldg.

Form/Plan Type:

Number of Stories:

Foundation: brick

Exterior Wall Fabric: brick

Fenestration: wood frame octagon non-moveable

Roof/Chimneys:

Additional Architectural Description: The building is an embarassment to the architect who apparently chose architectural details from a random historical selection

Man (Indicate North) Negative File No. 32-11 **PHOTO** COOPER ST

ION SECTION, 109 WEST STATE STREET, TRENTON, NEW JERSET U8623

SITING, BOUNDARY DESCRIPTION, AND RELATED STRUCTURES: This structure shares	
a north party wall with 213 North 6th Street and is separated from the north wall of 535-545 Cooper Street.	
Constitution were set to	•
SURROUNDING ENVIRONMENT: Urban	
en de la companya de La companya de la co	
SIGNIFICANCE: This structure does not contribute to the significance of the district other than contributing to the professional tenant profile.	
ORIGINAL USE: Professional PRESENT USE: Professional	
ORIGINAL USE: Professional PRESENT USE: Professional PHYSICAL CONDITION: Excellent Good Fair Poor	
REGISTER ELIGIBILITY: Yes Possible No Part of District No THREATS TO SITE: Roads Development Zoning Deterioration	
No Threat ☑ Other □	
COMMENTS:	
anomic officers of the second	
•	
REFERENCES: <u>Camden Deed Book</u> , 0-1930	
Book - 3562	
Page - 825	
RECORDED BY: John E. Doyle DATE: August 19, 1985 ORGANIZATION: Office of Development	

(609) 292 - 2023

ENVIRONMENTAL PROTECTION, OFFICE OF CULTURAL AND ENVIRONMENTAL SERVICES

ON SECTION, 109 WEST STATE STREET, TRENTON, NEW JERSEY 08625

HISTORIC PRESERVATION SECTION INDIVIDUAL STRUCTURE SURVEY FORM

HISTORIC SITES INVENTORY NO. 0408227

HISTORIC NAME:

MUNICIPALITY:

LOCATION: 213 N. 6th St.

Camden

Camden USGS OUAD:

OWNER/ADDRESS: Appy Tappy, Inc.

213 N. 6th St.

Camden, NJ

COMMON NAME:

179/102 **BLOCK/LOT**

COUNTY: Camden

UTM REFERENCES:

Zone/Northing/Easting

DESCRIPTION

Construction Date: c. 1840

Source of Date:

Architect:

Builder:

Style: Vernacular Greek Revival Rowhouse

Form/Plan Type: Block front with extended

2nd & 1st Floor ell

Number of Stories: Three

Foundation: Brick

Exterior Wall Fabric: Brick/Stucco

Fenestration: 6/1 double hung sash with stone lintil and sill

Roof/Chimneys:

Additional Architectural Description:

1st floor experienced extensive alteration, currently displays international style commercial shopfront. 1st floor, north wall fenestration altered to accommodate large openings filled with glass block.

PHOTO

Negative File No. 29-15 & 16

SITING, BOUNDARY DESCRIPTION, AND RELATED STRUCTURES:
Building stands on S.W. corner of Lawrence and 6th Streets, shares party wall to the south with 211 N. 6th Street
SURROUNDING ENVIRONMENT: Urban □ Suburban □ Scattered Buildings □ Open Space □ Woodland □ Residential □ Agricultural □ Village □ Industrial □ Downtown Commerical □ Highway Commercial □ Other □
SIGNIFICANCE: This vernacular greek revival structure retains its original cornice and 2nd and 3rd floor fenestration. This style formerly dominated the Camden streetscape
•
ORIGINAL USE: Residential PRESENT USE: Mixed PHYSICAL CONDITION: Excellent Good Fair Poor Poor Present Strict Present Strict Poor Possible Development Development Development Development Development No Threat Other Development Develo
COMMENTS:
Non contributing a second seco
REFERENCES:
<u>Camden Deed Book</u>
Book - 4001
Page - 006
 RECORDED BY: John E. Doyle DATE: 7-23-85
ORGANIZATION: Office of Development Bureau of Planning

1-19

COOPER ST

Cooper Street HD, Camden Camden County, NJ

Building stands on S.W. corner of Lawrence and 6th Streets, shares party wal to the south with 211 N. 6th Street SURROUNDING ENVIRONMENT: Urban Suburban Scattered Buildings Open Space Woodland Residential Agricultural Village Industrial Downtown Commercial Highway Commercial Other SIGNIFICANCE: This vernacular greek revival structure retains its original cornice and 2nd and 3rd floor fenestration. This style formerly dominated the Camden street
Open Space
Open Space
Open Space
This vernacular greek revival structure retains its original cornice and 2nd
This vernacular greek revival structure retains its original cornice and 2nd
This vernacular greek revival structure retains its original cornice and 2nd
ORIGINAL USE: Residential PRESENT USE: Mixed
PHYSICAL CONDITION: Excellent ☐ Good ☐ Fair ☒ Poor ☐
REGISTER ELIGIBILITY: Yes Possible No Part of District THREATS TO SITE: Roads Development Zoning Deterioration
No Threat Other
COMMENTS: Non contributing
REFERENCES:
Camden Deed Book
Book - 4001
Page - 006
RECORDED BY: John E. Doyle DATE: 7-23-85
ORGANIZATION: Office of Development Bureau of Planning

DPF- 054 9/80

Cooper Street HD, Camden, Camden County, NEW JERSEY OFFICE OF CULTURAL AND ENVIRONMENTAL SERVICES

HISTORIC PRESERVATION SECTION INDIVIDUAL STRUCTURE SURVEY FORM

HISTORIC SITES INVENTORY NO. 0408228

HISTORIC NAME:

LOCATION: 211 N. 5th St.

Corner 5th & Lawrence

MUNICIPALITY: **USGS QUAD:**

Camden Camden

OWNER/ADDRESS:

Charles & Leah Kutner

211 N. 5th St. **COMMON NAME:**

BLOCK/LOT 177/68

COUNTY: Camden

UTM REFERENCES:

Zone/Northing/Easting

7-80

DESCRIPTION

Construction Date:

c. 1860

Source of Date:

Architect:

Builder:

Style: Italianate

Form/Plan Type: Block

Number of Stories:

Two

Foundation: Stone

Exterior Wall Fabric: Stucco

Fenestration: Wood frame, 1/1, stone sill and lintil

Roof/Chimneys:

Additional Architectural Description:

This building's architectural details have been obliterated, its remaining interpretable feature is its volume and window arrangement, which resembles the Italianate. Stylistic anachronisms include the front porch and 2nd floor roriel window. The building appears to have received an addition to its south wall.

SITING, BOUNDARY DESCRIPTION, AND RELATED STRUC	CTURES:
This building is free standing on the sout Streets.	chwest corner of Lawrence and 5th
Open Space Woodland Residential	rban Scattered Buildings Agricultural Village Way Commercial Other
SIGNIFICANCE:	
This building is significant in its size building is well maintained and occupies district. The structure's alteration has buting role in the district.	on integral point in the proposed
	•
ORIGINAL USE: residential	PRESENT USE: professional
PHYSICAL CONDITION: Excellent Good REGISTER ELIGIBILITY: Yes Possible	Fair □ Poor □ ' No □ Part of District ⊠
THREATS TO SITE: Roads ☐ Development ☐	Zoning Deterioration
COMMENTS:	
Conditional contributing	
	~
REFERENCES:	
Camden Deed Book, F-243	
Book - 1081	
Page – 201	
propper by John F. Doyle	DA 66. 7 22 05
RECORDED BY: John E. Doyle ORGANIZATION: Office of Development	DATE: 7-23-85
Bureau of Planning	

DPF-054 9/80 OF ENVIRONMENTAL PROTECTION, OFFICE OF CULTURAL AND ENVIRONMENTAL SERVICES 10N SECTION, 109 WEST STATE STREET, TRENTON, NEW JERSEY 08625 (609) 292 - 2023

Cooper Street HD, Camden, Camden County, NJ 7-8u NEW JERSEY OFFICE OF CULTURAL AND ENVIRONMENTAL SERVICES

HISTORIC PRESERVATION SECTION INDIVIDUAL STRUCTURE SURVEY FORM

HISTORIC SITES INVENTORY NO. 0408229

HISTORIC NAME:

LOCATION: 432 Lawrence St.

COMMON NAME:

177/67 BLOCK/LOT

MUNICIPALITY:

Camden

COUNTY:

USGS QUAD:

Camden

Camden

OWNER/ADDRESS: Robert R. Gerhart

address

UTM REFERENCES:

1550 Oak Lane. Reading, Pa.

Zone/Northing/Easting

DESCRIPTION

Construction Date:

similar to Cooper St.

Source of Date:

Architect:

PHOTO

Builder:

Style: Early 19th c. Vernacular rowhouse

Form/Plan Type:

Number of Stories:

Two and a half

Foundation: Brick

Exterior Wall Fabric: Stucco

Fenestration: 1st & 2nd floor: double hung sash with wood frame and sill, 6/6, NOTE: only

one basement: wood frame and lintil

Roof/Chimneys: two: east wall, brick with terra cotta cylindarical extension, east

29-10

wall (south) stucco Additional Architectural Description:

This building's architectural details reflect an early date of construction. Particular note is given to the steep pitched roof with dormer. The tin roof has remained intact. The marble stoop shows considerably greater wear than other similar stoops on Lawrence Street. This structure contains only one window on the first floor.

LAWRENCE ST

Negative File No.

	This is a freestanding structure on a 14' \times 48' lot adjacent to lots 66 and 68.
	SURROUNDING ENVIRONMENT: Urban ☑ Suburban ☐ Scattered Buildings ☐ Open Space ☐ Woodland ☐ Residential ☐ Agricultural ☐ Village ☐ Industrial ☐ Downtown Commerical ☐ Highway Commercial ☐ Other ☐
	SIGNIFICANCE:
	This structure is likely one of the oldest structures in the proposed historic district. It possesses many architectural details documented in early 19th century Philadelphia rowhouse construction.
	ORIGINAL USE: residential PRESENT USE: residential
	PHYSICAL CONDITION: Excellent ☐ Good ☒ Fair ☐ Poor ☐ REGISTER ELIGIBILITY: Yes ☐ Possible ☐ No ☐ Part of District ☐ THREATS TO SITE: Roads ☐ Development ☐ Zoning ☐ Deterioration ☐
	No Threat ☐ Other ☐ COMMENTS:
	Contributing of the state of th
	REFERENCES: Camden Deed Book, 0-6715
	Book - 3687
	Page - 557
	•
	RECORDED BY: John E. Doyle DATE: 7-23-85
	ORGANIZATION: Office of Development Bureau of Planning

DPF- 054 9/80

NEW JERSEY OFFICE OF CULTURAL AND ENVIRONMENTAL SERVICES

HISTORIC PRESERVATION SECTION

INDIVIDUAL STRUCTURE SURVEY FORM

HISTORIC SITES INVENTORY NO. 0408230

HISTORIC NAME:

LOCATION: 428-430 Lawrence Street

-430 Lawrence Street

MUNICIPALITY: USGS QUAD:

Camden Camden

OWNER/ADDRESS: Rutgers University

New Brunswick, NJ

COMMON NAME:

BLOCK/LOT 177/65 and 66

. .

COUNTY: Camden

UTM REFERENCES:

Zone/Northing/Easting

DESCRIPTION

Construction Date:

1950+

Source of Date:

Architect:

Style:

Automobile garage

0ne

Builder:

Form/Plan Type:

Square

Number of Stories:

Foundation: Cement block

Exterior Wall Fabric: Cement block

Fenestration:

Wood frame to metal garage door

Roof/Chimneys:

Additional Architectural Description:

This building is constructed of concrete bocks and lacks any architectural details, but it serves its function, as an urban garage admirably.

РНОТО

Negative File No.

29-9

Map (Indicate Not 430 428-30 428

100PER ST

LAWRENCE ST

The building abuts 432 and 436 Lawrence Street. Scattered Buildings Urban 🗵 Suburban SURROUNDING ENVIRONMENT: Agricultural Village Woodland Residential Open Space Other 🗆 Highway Commercial [Downtown Commerical Industrial 🗆 SIGNIFICANCE: This concrete block construction does not contribute to the significance of the proposed Cooper Street historic district. Garage PRESENT USE: ORIGINAL USE: Garage Poor 🗆 PHYSICAL CONDITION: Good X Fair 🗆 Excellent Part of District Possible No 🗆 REGISTER ELIGIBILITY: Yes \square Deterioration Zoning Roads□ Development THREATS TO SITE: No Threat \square Other 🗀 COMMENTS:.... Not contributing REFERENCES: Camden Deed Book Book - 3988 Page - 64 7-8-85 DATE: RECORDED BY: John E. Doyle ORGANIZATION: Office of Development
Bureau of Planning

NEW JERSEY OFFICE OF CULTURAL AND ENVIRONMENTAL SERVICES

HISTORIC PRESERVATION SECTION

INDIVIDUAL STRUCTURE SURVEY FORM

HISTORIC SITES INVENTORY NO. 0408231

HISTORIC NAME:

COMMON NAME:

LOCATION: 426 Lawrence Street

BLOCK/LOT 177/64

MUNICIPALITY:

Camden

COUNTY: Camden

USGS QUAD:

Camden

UTM REFERENCES:

Dr. Edward & Mildred Teitleman OWNER/ADDRESS:

305 Cooper Street. Camden, NJ

Zone/Northing/Easting

DESCRIPTION

Construction Date:

c. 1840

Source of Date:

Architect:

Builder:

Style: Vernacular greek revival rowhouse

Form/Plan Type:

Number of Stories:

Two

Foundation: Brick

Exterior Wall Fabric: Stucco

Fenestration: Wood frame, 6/6, stone sill; front door contains transom lite, stone lintil

Roof/Chimneys:

Additional Architectural Description:

This structure contains a number of intact architectural details; both the details and their level of integrity are unique to the Lawrence Street rowhouses. These features include: dentil cornice, marble stoop, stone sills and lintil and generally unaltered fenestration.

LAWRENCE ST

This structure is freestanding on a 14' x 48' lot, adjacent to lots 65 & 63.
SURROUNDING ENVIRONMENT: Urban 🗵 Suburban 🗌 Scattered Buildings 🔲 Open Space 🔲 Woodland 🗀 Residential 🗀 Agricultural 🗀 Village 🗀 Industrial 🗀 Downtown Commerical 🗀 Highway Commercial 🗀 Other 🗀
SIGNIFICANCE:
This building's significance lies in its social history it reflects, the staff employed to serve the respective Cooper Street residences, and its high level of architectural integrity; reflecting the vernacular Greek Revival rowhouse.
ORIGINAL USE: residential PRESENTUSE: residential
ORIGINAL USE: residential PRESENT USE: residential PHYSICAL CONDITION: Excellent Good Fair Poor REGISTER ELIGIBILITY: Yes Possible No Part of District THREATS TO SITE: Roads Development Zoning Deterioration
No Threat Other COMMENTS:
Contributing
DECEDENCES.
REFERENCES: Camden Deed Book, L-5658
Book - 3116 Page - 176
RECORDED BY: John E. Doyle DATE: 7-23-85 ORGANIZATION: Office of Development

Bureau of Planning

DPF- 054 9/80 OF ENVIRONMENTAL PROTECTION, OFFICE OF CULTURAL AND ENVIRONMENTAL SERVICES $(609) 292 \cdot 2023$

Cooper Street HD, Camden, Camden County, NJ

NEW JERSEY OFFICE OF CULTURAL AND ENVIRONMENTAL SERVICES

7-84 HISTORIC SITES INVENTORY NO. 0408232

HISTORIC PRESERVATION SECTION INDIVIDUAL STRUCTURE SURVEY FORM

HISTORIC NAME:

COMMON NAME:

424 Lawrence Street LOCATION:

BLOCK/LOT

MUNICIPALITY:

Camden

COUNTY: Camden

USGS QUAD:

Camden

UTM REFERENCES:

OWNER/ADDRESS:

Edward & Mildred Teitleman

Zone/Northing/Easting

305 Cooper Street

Camden, NJ

DESCRIPTION

Construction Date:

Similar to Cooper Street

Source of Date:

Architect:

Builder:

Style:

Vernacular Greek Revival rowhouse

Form/Plan Type:

Number of Stories:

Two and a half

Foundation:

Brick

Exterior Wall Fabric:

Stucco

Fenestration:

1st & 2nd Floor: double hund sash window frame and sill

basement: wood frame and lintil

Roof/Chimneys: 1 east wall (426)

Additional Architectural Description:

This structure contains a few architectural details unique to the Lawrence Street rowhouses: there exists a distinct roof pitch which permits a full attic with window in gable end; the cornice contains a dentil profile made of bricks; and and the front stoop is marble. In addition, these buildings are freestanding though 424 abuts 422.

SITING, BOUNDARY DESCRIPTION, AND RELATED STRUCTURES:
This property is freestanding on a 14 $^{\prime}$ x 48 $^{\prime}$ lot, adjacent to lots 62 and 64.
SURROUNDING ENVIRONMENT: Urban \(\subseteq \) Suburban \(\subseteq \) Scattered Buildings \(\subseteq \) Open Space \(\supseteq \) Woodland \(\supseteq \) Residential \(\supseteq \) Agricultural \(\supseteq \) Village \(\supseteq \) Industrial \(\supseteq \) Downtown Commercial \(\supseteq \) Highway Commercial \(\supseteq \) Other \(\supseteq \)
 · ·
SIGNIFICANCE:
This structure, as with all of the 400 block of Lawrence Street, is a vernacular rowhouse built in conjunction with its respective Cooper Street structure.
As with the other properties along the south side of Lawrence Street, this property provided housing for the staff employed on Cooper Street.
 ORIGINAL USE: residential PRESENT USE: residential
PHYSICAL CONDITION: Excellent ☐ Good ☑ Fair ☐ Poor ☐
REGISTER ELIGIBILITY: Yes Possible No Part of District THREATS TO SITE: Roads Development Zoning Deterioration
No Threat □ Other □
COMMENTS: Contributing
Contributing
·
REFERENCES:
Camden Deed Book, L-5658
Book - 3116
Page - 176
 RECORDED BY: John E. Doyle DATE: 7-23-85
ORGANIZATION: Office of Development Bureau of Planning

TION SECTION, 109 WEST STATE STREET, TRENTON, NEW JERSEY 08625

NEW JERSEY OFFICE OF CULTURAL AND ENVIRONMENTAL SERVICES

HISTORIC PRESERVATION SECTION INDIVIDUAL STRUCTURE SURVEY FORM

HISTORIC SITES INVENTORY NO.0408233

HISTORIC NAME:

COMMON NAME:

LOCATION: 422 Lawrence Street

BLOCK/LOT 177/61

MUNICIPALITY: **USGS QUAD:**

Camden

COUNTY: Camden

OWNER/ADDRESS:

Camden Eric & Ellen Eifert 418 Lawrence Street **UTM REFERENCES:**

Camden. NJ

Zone/Northing/Easting

DESCRIPTION

Construction Date:

c. 1860

Source of Date:

Architect:

Builder:

Style: Vernacular Camden rowhouse

Form/Plan Type:

Number of Stories:

Foundation: Brick

Exterior Wall Fabric:

Fenestration: 1st

floor: woodframe, 2/2, wood sill

floor: aluminum frame, 1/1

29-4

Roof/Chimneys:

Additional Architectural Description:

This rowhouse has not been stuccoed, as have its twins to the west, however, the second floor windows have been replaced with markedly smaller contemporary windows, creating a hachneved appearence.

LAWRENCE ST

PHOTO Negative File No.

COOPER ST

	SITING, BOUNDARY DESCRIPTION, AND RELATED STRUCTURES:
	This structure stands on a 14' x 48' lot, it is the end rowhouse in a series of three.
	SURROUNDING ENVIRONMENT: Urban Suburban Scattered Buildings Open Space Woodland Residential Agricultural Village Industrial Downtown Commercial Highway Commercial Other
	SIGNIFICANCE: This building is one of several rowhouses constructed for the staff employed by the building's respective Cooper Street residence.
	ORIGINAL USE: residential PRESENT USE: residential PHYSICAL CONDITION: Excellent Good Fair Poor REGISTER ELIGIBILITY: Yes Possible No Part of District A
	THREATS TO SITE: Roads ☐ Development ☐ Zoning ☐ Deterioration ☐ No Threat ☐ Other ☐
	COMMENTS:
	Contributing
	REFERENCES:
	Camden Deed Book, · 0-2104
	•
ķ	Book – 3568 Page – 32
	RECORDED BY: John E. Doyle DATE: 7-23-85 ORGANIZATION: Office of Development Bureau of Planning

NEW JERSEY OFFICE OF CULTURAL AND ENVIRONMENTAL SERVICES

HISTORIC PRESERVATION SECTION

INDIVIDUAL STRUCTURE SURVEY FORM

HISTORIC SITES INVENTORY NO. 0408234

HISTORIC NAME:

LOCATION: 420 Lawrence Street

COMMON NAME:

BLOCK/LOT 177/60

MUNICIPALITY:

Camden <

COUNTY: Camden UTM REFERENCES: COUNTY:

USGS QUAD:

OWNER/ADDRESS:

Camden Eric & Ellen Eifert 420 Lawrence Street

Zone/Northing/Easting

Camden, NJ

DESCRIPTION

Construction Date:

c. 1860

Source of Date:

Architect:

Builder:

Style: Vernacular Camden rowhouse

Form/Plan Type:

Number of Stories:

Two

Foundation: Brick

Exterior Wall Fabric: Stucco

Fenestration: wood frame, 2/2, wood sill

Roof/Chimneys:

Additional Architectural Description:

This rowhouse faces an alley parallel to Cooper Street, it lacks any significant architectural details. Its identification is limited to size, volume and roof

slope.

DHOTO Negative File No.

LAWRENCE ST

and to the	south with identical	rowhouses.	es a party wall to the north
	-		
			•
	ENVIRONMENT: Urban [Woodland Res Downtown Commerical [sidential 🗆 Agrico	
	•	·	
SIGNIFICANCE:		f +hnon (3) id	ontical largely intact.
rowhouses.	ng is the center piec The building is also st of the streetscape	one in a series (entical, largely intact, of working class rowhouses
			•
	•		
	:		
	•		
ORIGINAL USE:	residential	PF	RESENT USE: residential
PHYSICAL CONI	OITION: Excellent	Good X Fair _	Poor 🗆
REGISTER ELIG		ossible	Part of District ☐ ☐ Deterioration ☐
THREATS TO SI		Other \square	Deterioration 🗀
COMMENTS:			
Contributi			
-	· · ·	:	
REFERENCES:			
	1 Rook 0-1129		
Campen Deer	<u>Book</u> , Q-1129		
Book - 3984	ļ		
Page - 46			
PECOPDED BY.	John E. Doullo	DATE:	7–23–85
VECOUPED DI:	John E. Doyle : Office of Developme		. == ==

)PF- 054

1/80

NEW JERSEY OFFICE OF CULTURAL AND ENVIRONMENTAL SERVICES

HISTORIC PRESERVATION SECTION

INDIVIDUAL STRUCTURE SURVEY FORM

HISTORIC SITES INVENTORY NO. 0408235

HISTORIC NAME:

LOCATION: 418 Lawrence Street

COMMON NAME:

BLOCK/LOT 117/59

MUNICIPALITY: **USGS OUAD:**

Camden Camden COUNTY: Camden

OWNER/ADDRESS:

Eric & Ellen Eifert 418 Lawrence Street

UTM REFERENCES:

Camden, NJ

Zone/Northing/Easting

DESCRIPTION

Construction Date:

Similar to Cooper Street

Source of Date:

building

Architect:

Builder:

Style: Vernacular mid 19th century rowhouse

Form/Plan Type:

Square block

Number of Stories:

Two

Foundation:

Brick

Exterior Wall Fabric: Brick/Stucco

Fenestration: 2/2 double hung wood frame sash with wood sill on 1st and 2nd floor,

one basement window with wood lintil and frame

Roof/Chimneys:

Additional Architectural Description:

These rowhouses, facing an alley parallel to Cooper Street, lack any architectural details other than mass, volume and roof slope. They were constructed at a similar date to their respective Cooper Street structure. It is likely these

buildings housed the staff of the main house.

LAWRENCE ST

PHOTO

Negative File No.

29 - 4

SITING, BOUNDARY DESCRIPTION, AND RELATED STRUCTURES: This structure stands on a 14' x 48' lot, sharing a party wall, to the east, with one of three identical rowhouses. Urban 🖾 Suburban Scattered Buildings SURROUNDING ENVIRONMENT: Open Space Woodland Residential Agricultural Village Industrial Downtown Commerical Highway Commercial Other 🗆 SIGNIFICANCE: This building is one of a series of largely intact rowhouses constructed for the staff employed by the sites respective Cooper Street residences. PRESENT USE: residential ORIGINAL USE: residential Fair 🔯 PHYSICAL CONDITION: Excellent □ Good Poor 🗆 Part of District Possible No 🗆 Yes \square REGISTER ELIGIBILITY: Deterioration Roads□ Development Zoning THREATS TO SITE: No Threat Other 🖂 COMMENTS: Contributory REFERENCES: Camden Deed Book, Q-1129 Book - 3984 Page - 461

RECORDED BY: John E. Doyle

ORGANIZATION: Office of Development

Bureau of Planning

7-23-85

DATE:

NEW JERSEY OFFICE OF CULTURAL AND ENVIRONMENTAL SERVICES

HISTORIC PRESERVATION SECTION INDIVIDUAL STRUCTURE SURVEY FORM

HISTORIC SITES INVENTORY NO. 0408236

HISTORIC NAME:

LOCATION: 207 N. 4th St.

Corner Lawrence & S. 4th St.

MUNICIPALITY: **USGS QUAD:**

Camden Camden

OWNER/ADDRESS:

Rutgers University

New Brunswick, NJ

COMMON NAME: **BLOCK/LOT**

COUNTY: Camden

UTM REFERENCES:

Zone/Northing/Easting

DESCRIPTION

Construction Date:

c. 1860

Source of Date:

Architect:

Style: Carriage House

Builder:

Form/Plan Type:

Block

Number of Stories:

Foundation: Stone

Exterior Wall Fabric:

Stucco

Fenestration: 1st Floor: wood frame carriage entrance converted to pedestrian passage.

windows wood frame with stone sill and wood lintil

Roof/Chimneys: 2nd Floor: wood frame, double hung sash with wood lintil and sill

Additional Architectural Description:

The building is the carraige house to 329 Cooper Street. The only remaining architectural detail of note is a small segmental arch, stained glass window

as rear of south elevation.

ST FOURTH

SITING, BOUNDARY DESCRIPTION, AND RELATED STRU	
This building is freestanding on the nort	heast corner of Lot .
	.
·	
Open Space Woodland Residential	urban Scattered Buildings Agricultural Village way Commercial Other
SIGNIFICANCE:	
The structure has had most of its archite however, its original form and function carriage houses remaining in the propose cularly significant as it serves as a gat	are clearly interpretable. There ed historic district and this one i
ORIGINAL USE: carraige house PHYSICAL CONDITION: Excellent Good REGISTER ELIGIBILITY: Yes Possible THREATS TO SITE: Roads Development No Threat Other COMMENTS: Contributing	PRESENT USE: administrative Fair □ Poor□ No □ Part of District □ Zoning □ Deterioration □
REFERENCES:	
Camden Deed Book,	
Book - 3790 Page - 512	
·	
RECORDED BY: John E. Doyle	DATE: 7/23/85
ORGANIZATION: Office of Development Bureau of Planning	•

COUNTY: MUNICIPALITY: Camden Camden **UTM REFERENCES: USGS QUAD:** Camden JF ENVIRONMENTAL PROTECTION, OFFICE OF CULTURAL AND ENVIRONMENTAL SERVICES OWNER/ADDRESS: Rutgers University New Brunswick, NJ (609) 292 - 2023DESCRIPTION Source of Date: Construction Date: Builder: Architect: ON SECTION, 109 WEST STATE STREET, TRENTON, NEW JERSEY 08625 Form/Plan Type: Carriage House Style: Number of Stories: Foundation: Brick Exterior Wall Fabric: Brick and stone Fenestration: Wood frame, 4/4, stone sill and lintil Roof/Chimneys: Flat roof/two chimneys Additional Architectural Description: This carriage house has experienced a few deletions of architectural details to accommodate the current adaptive re-use; most significantly was the replacement of the carriage entrance with a doorway and the bricking in of two windows. 31-8 & 9 PHOTO Negative File No.

Cooper Street HD, Camden, Camden County, NJ

HISTORIC PRESERVATION SECTION

HISTORIC NAME:

LOCATION:

INDIVIDUAL STRUCTURE SURVEY FORM

214 N. 4th Street

3/80

NEW JERSEY OFFICE OF CULTURAL AND ENVIRONMENTAL SERVICES

Map (Indicate North) FOURTH LAWRENCE ST

7-89

Zone/Northing/Easting

HISTORIC SITES INVENTORY NO. 0408237

Block

COMMON NAME:

BLOCK/LOT

	the state of the state of	
· .		
	Woodland Residential	orban □ Scattered Buildings □ I Agricultural □ Village □ way Commercial □ Other □
	.\$	
SIGNIFICANCE:		
building's functi an outbuilding se stands at an inte with a row of st	ion complements other nea erving a primary residenc rsection with two other ca aff houses. These buildi	lished Penn Street residence. The rby Lawrence Street properties as a line of the carriage house, in factoriage houses and in the same blockings reflect a microsm of the 19th served the City's wealthy population.
ORIGINAL USE:	Carriage House	PRESENT USE: Commercial
PHYSICAL CONDITIO		Fair Poor Part of District N
REGISTER ELIGIBILI THREATS TO SITE:	TY: Yes Possible Possible Development	No ☐ Part of District ☒ Zoning ☐ Deterioration ☐
	No Threat Other	
COMMENTS:	A. W. A.	
Contributing		
-		
REFERENCES:		
Camden Deed Boo	k	
Book - 1482	<u></u>	
Book - 1482 Page - 508		
-9-		<u>:</u>
_	ohn E. Doyle	DATE: 7-25-85
	ffice of Development	

NEW JERSEY OFFICE OF CULTURAL AND ENVIRONMENTAL SERVICES

HISTORIC PRESERVATION SECTION

INDIVIDUAL STRUCTURE SURVEY FORM

HISTORIC SITES INVENTORY NO. 0408238

HISTORIC NAME:

LOCATION: 601 Cooper Street

COMMON NAME:

COUNTY:

BLOCK/LOT 955/38

UTM REFERENCES:

MUNICIPALITY:

USGS OUAD:

OWNER/ADDRESS: Elwal Corporation

Zone/Northing/Easting

601 Cooper Street Camden, NJ 08102 DESCRIPTION

Construction Date:

c. 1940

Source of Date:

Architect:

Builder:

Style:

Vernacular Commercial

Form/Plan Type:

Block long, rectangular

Number of Stories: Two

Foundation: Brick

Exterior Wall Fabric: Brick

Fenestration: 1st floor: two, six inch, by two, six inch, glass blocks

2nd floor: windows bricked over

Roof/Chimneys:

Additional Architectural Description: This structure mirrors a similar structure located along the east side of this block, facing Broadway. This building was constructed with minimal architectural details and recent modifications obliterated any existing features.

The west of the best within

	SURROUNDING ENVIRONMENT: Urban
	SIGNIFICANCE:
	This building has lost all features which may have contributed to the district's architectural significance.
٠	
	· · · · · · · · · · · · · · · · · · ·
	ORIGINAL USE: Office and Retail PILYSICAL CONDITION: Excellent Good Fair Poor Poor Part of District THREATS TO SITE: Roads Development Zoning Deterioration No Threat Other
	COMMENTS: Not: Contributing
	The second contributing
	•
	REFERENCES:
	Camden Deed Book, K-3062
	Book - 2758
	Page - 233

INDIVIDUAL STRUCTURE SURVEY FORM

HISTORIC SITES INVENTORY NO. 0408239

HISTORIC NAME:

LOCATION: N.W. Corner: Cooper & Broadway

COMMON NAME:

BLOCK/LOT 955/108

MUNICIPALITY:

USGS QUAD:

OWNER/ADDRESS: Elwal Corporation K-3062

UTM REFERENCES:

COUNTY:

Zone/Northing/Easting

601 Penn Street Camden, New Jersey

DESCRIPTION

Construction Date: c. 1940

Source of Date:

Architect:

Builder:

Style:

Vernacular Commercial

Form/Plan Type: Block long rectangular

Number of Stories: Two

Foundation: Brick

Exterior Wall Fabric: Brick

Fenestration: 1st Floor:

aluminum frame shop windows

2nd Floor: wood frame, 1/1, double hung sash

Roof/Chimneys:

Additional Architectural Description: This structure mirrors a similar structure located on the east side of this block, facing North 6th Street. These buildings were built simultaneously to provide commercial-retail space and professional offices. The only significant detail of this building is the large 1st floor, late 1930's corner commercial sign for "OPTIMO CIGARS."

PHOTO

Negative File No.

32-13

COOPER ST

SITING, BOUNDARY DESCRIPTION, AND RELATED STRUCTURES: The secretary and the transfer This structure shares the Cooper Street block between 6th & Broadway with a mirror structure facing 6th. Urban 🖾 Scattered Buildings Suburban SURROUNDING ENVIRONMENT: Open Space Woodland Residential Agricultural Village Industrial Downtown Commercial Highway Commercial Other 🔲 SIGNIFICANCE: This structure is significant in its size and key location in the District and the Camden downtown. Former tenants to this structure included the ubiquitous Cooper Street professionals: lawyers, insurance agents and doctors. PRESENT USE: ORIGINAL USE: Commercial Fair 🖾 Poor 🗀 PHYSICAL CONDITION: Excellent Good Possible No 🗆 Part of District 🖾 REGISTER ELIGIBILITY: Yes \square Roads 🖭 Zoning 🗀 Deterioration THREATS TO SITE: Development \square No Threat Other 🗆 COMMENTS:... and it was in with Contributing REFERENCES: Camden Deed Book Book - 2758 Page - 233

RECORDED BY: John E. Doyle ORGANIZATION: Office of Development

DATE: 8/2/85

HISTORIC PRESERVATION SECTION INDIVIDUAL STRUCTURE SURVEY FORM HISTORIC SITES INVENTORY NO. 0408240

HISTORIC NAME: Wilson Building

LOCATION:

620 Cooper Street

COMMON NAME: BLOCK/LOT 199/6

MUNICIPALITY:

Camden

county: Camden UTM REFERENCES:

USGS QUAD:

OWNER/ADDRESS: Mickey Rubin Investment Group 130 N. Broadway, Camden, NJ

Zone/Northing/Easting

DESCRIPTION

Construction Date: 1925

Source of Date: See ref. 1

Form/Plan Type:

Builder:

Architect:

Style:

Twelve (12)

Foundation:

Brick

Exterior Wall Fabric:

Number of Stories:

Brick

Fenestration: Wood Frame, 1/1

Roof/Chimneys:

Additional Architectural Description:

This structure is divided into the classical tripartate division: base, shaft and capital. The base is two stories with first floor shop fronts and second floor pressed metal spandrel panels. Vertical divisions are demarcated with granite. The bulk of the building is constructed of brick with 1/1 wood frame openings and stone sills with drip moldings. The frieze is divided into a series of two panels, one large and blank and the other half the size with a cartouche draped with garlands.

Negative File No.

34 - 18

	SITING, BOUNDARY DESCRIPTION, AND RELATED STRUCTURES:
	This structure is free standing on the southeast corner of Cooper Street and
	Proadway.
	SURROUNDING ENVIRONMENT: Urban
	SIGNIFICANCE:
	SIGNIFICANCE:
	This structure was constructed during Camden's 1920's economic resurgence that saw the construction of adjacent bank buildings and other institutional Neo-Classical edifices.
	ORIGINAL USE: Commercial Office PRESENT USE: Commercial Office
	PIIYSICAL CONDITION: Excellent Good Fair Poor Poor Part of District
	THREATS TO SITE: Roads Development Zoning Deterioration
	No Threat Other COMMENTS:
	Contributing a made and
•	This property was sold to John O. Wilson from the City of Camden on October 22 1925.
	1925.
	•
	REFERENCES:
	•
1	Camden Deed Book
	Book - 3520
	Book - 3520
	Book - 3520 Page - 968
	Book - 3520

 $(609) 292 \cdot 2023$

NEW JERSEY OFFICE OF CULTURAL AND ENVIRONMENTAL SERVICES

HISTORIC PRESERVATION SECTION

INDIVIDUAL STRUCTURE SURVEY FORM

HISTORIC SITES INVENTORY NO. 0408241

HISTORIC NAME:

LOCATION:

528-532 Cooper St.

COMMON NAME: BLOCK/LOT

State Offices 198/9, 106, 107

MUNICIPALITY: **USGS QUAD:**

Camden Camden

COUNTY:

Camden

UTM REFERENCES:

Zone/Northing/Easting

DESCRIPTION

Construction Date:

OWNER/ADDRESS:

4/17/14

Kerbi Co.

Source of Date:

Building Inspector

Architect:

Builder:

William Wrifford

Style:

Form/Plan Type:

Number of Stories:

Three

Foundation:

Stone

Exterior Wall Fabric:

Metal and Glass

Fenestration:

OF ENVIRONMENTAL PROTECTION, OFFICE OF CULTURAL AND ENVIRONMENTAL SERVICES

ON SECTION, 109 WEST STATE STREET, TRENTON, NEW JERSEY 08625

Steel Frame

Roof/Chimneys:

Additional Architectural Description:

The original facade of this building was covered in 1966 with a new facade of contemporary metal frame fenestration and separating panels. The new facade eliminated the significance of the building to the district.

PHOTO

Negative File No. 34/16

Map (Indicate North)

This three lot structure is bounded to the north by Cooper Street, to the east by 534 Cooper Street, to the south by 523, 525 and 527 Market Street and to the west by 526 Cooper Street.
SURROUNDING ENVIRONMENT: Urban Suburban Scattered Buildings Open Space Woodland Residential Agricultural Village Industrial Downtown Commercial Highway Commercial Other
SIGNIFICANCE: This 1914 structure lost its significance when its original facade was covered in 1966 with contemporary sheathing.
ORIGINAL USE: Mixed Use PHYSICAL CONDITION: Excellent Good Fair Poor REGISTER ELIGIBILITY: Yes Possible No Part of District THREATS TO SITE: Roads Development Zoning Deterioration No Threat Other COMMENTS:
Contributing
REFERENCES: Camden Deed Book
Book 3243 Page 655
Bureau of Building Inspection, file for 530 Cooper Street
RECORDED BY: John E. Doyle DATE: 10-1-85 ORGANIZATION: Office of Development Bureau of Planning

NEW JERSEY OFFICE OF CULTURAL AND ENVIRONMENTAL SERVICES

HISTORIC PRESERVATION SECTION

INDIVIDUAL STRUCTURE SURVEY FORM

HISTORIC SITES INVENTORY NO.

0408242

HISTORIC NAME:

LOCATION: 519 Cooper Street

COMMON NAME:

BLOCK/LOT

COUNTY:

179/110

MUNICIPALITY:

USGS QUAD:

OWNER/ADDRESS: Plainly Nuts, Inc. 519 Cooper Street

UTM REFERENCES:

Zone/Northing/Easting

Camden. New Jersey 08102

DESCRIPTION

Construction Date: C. 1915

Source of Date:

Architect:

Builder:

Style: Vernacular, 1915 shop front with

Form/Plan Type: Rectangular

classical details Number of Stories: One

Foundation: Stone

Exterior Wall Fabric: Pressed metal and wood

Fenestration: Wood frame, shop front window

Roof/Chimneys:

Additional Architectural Description: The building is dominated by a picture window with three transom lites above it. The cornice contains classical molding details and is copped in both corners with an acanthus leaf motiff in concrete.

	ares party wa						
		, !					
		er er er er er er er er					
SURROUNDII Open Space Industrial			Suburb ntial Highwa	an Agricult y Commerc	ural 🗀	Buildings Village Other	
	•	e de la companya					
		v *: •		•		•	
•						•	
SIGNIFICANO	 :E:						
This strudetails.	octure is unio	que to Cooper , it continue	Street f s to serv	for its s ve its or	ize and iginal f	architectur unction,	al
			•			•	
			,				
ORIGINAL US					SENT USE:	Retail	
PHYSICAL CO				Fair □ No □	Poor □ Part of Di	etrict [X]	
REGISTER EL THREATS TO					_	rioration 🗆	
	No Th		er 🗀				
COMMENTS:	/Contributing						
	concernating						
		1					
):						
REFERENCES							
	mden Deed Boo	k 0-4352					
<u>Ca</u>	mden Deed Boo	<u>k</u> 0–4352		·			
<u>Ca</u>	ook – 3629	<u>k</u> 0–4352 '					
<u>Ca</u>		<u>ok</u> 0–4352 '					
<u>Ca</u>	ook – 3629	o <u>k</u> 0–4352		•			

NEW JERSEY OFFICE OF CULTURAL AND ENVIRONMENTAL SERVICES HISTORIC PRESERVATION SECTION

INDIVIDUAL STRUCTURE SURVEY FORM

HISTORIC SITES INVENTORY NO. 0408243

HISTORIC NAME: Plaza Hotel

LOCATION:

500 Cooper St.

BLOCK/LOT

COMMON NAME: Plaza Hotel

MUNICIPALITY:

Camden

COUNTY:

198/1 Camden

USGS QUAD:

Camden

OWNER/ADDRESS: Camden Plaza Associates

UTM REFERENCES:

Zone/Northing/Easting

DESCRIPTION

Construction Date: 12/5/27

Source of Date: Building Inspector File

Architect:

Builder:

Bennett-McLaughlin

Style:

Form/Plan Type: 97' x 110'

Number of Stories:

Foundation:

Brick

Exterior Wall Fabric:

Brick & terra cotta

Fenestration:

Wood frame

Roof/Chimneys: .

Additional Architectural Description:

The Plaza Hotel was constructed in 1927, it possesses architectural detailing of the Gothic Revival. Specifically, there exists terra cotta cresting along the roof line in the form of eclesiastic arches which form a mock battlement. In addition, as an element of the cornice, the central three bays are framed with terra cotta columns and pendants. Terra cotta quatrefoils are incorporated in spandrel panels and the first floor band which surrounds the building perimeter.

Map (Indicate North)

This building occupies a 100' x 100' lot on the southeast corner of Cooper and Fifth Streets.
SURROUNDING ENVIRONMENT: Urban Suburban Scattered Buildings Open Space Woodland Residential Agricultural Village Industrial Downtown Commercial Highway Commercial Other
SIGNIFICANCE:
This is the last downtown hotel in the City of Camden and is one of several monolithic structures in the historic district which were constructed within two or three years of one another. The date of construction reflects the last strong moments of Camden's economic history, in addition, its architectural style is unique to the district and rare in the City.
ORIGINAL USE: Hotel PRESENT USE: Hotel
PHYSICAL CONDITION: Excellent Good Fair Poor Totel REGISTER ELIGIBILITY: Yes Possible No Part of District THREATS TO SITE: Roads Development Zoning Deterioration No Threat Other
Contributing
REFERENCES:
Camden Deed Book,
Book 3654 Page 352 Bureau of Building Inspector's file for 500 Cooper St.
RECORDED BY: John E. Doyle DATE: 10/1/85 ORGANIZATION: Office of Development Bureau of Planning

COMMON NAME: HISTORIC NAME: BLOCK/LOT 175/70 & 71 LOCATION: 1 327-329 Cooper Street COUNTY: Camden UTM REFERENCES: MUNICIPALITY: Camden **USGS QUAD:** Camden OF ENVIRONMENTAL PROTECTION, OFFICE OF CULTURAL AND ENVIRONMENTAL SERVICES Zone/Northing/Easting OWNER/ADDRESS:Rutgers University New Brunswick, N.J. (609) 292 - 2023 DESCRIPTION Construction Date: c.1850 Source of Date: Ref. #1 Builder: Architect: ION SECTION, 109 WEST STATE STREET, TRENTON, NEW JERSEY 08625 Form/Plan Type: Rectangular block with Style: Greek Revival Rowhouse ells/side hall plan Number of Stories: Three Foundation: White stone foundation and watertable (east facade) Exterior Wall Fabric: Brick Fenestration: 1st Floor, 3 bays wide 1/1 2nd & 3rd Floor, 2 bays wide, 1/1, limestone lintils with Roof/Chimneys: rounded palmette cornings. Additional Architectural Description: The original first floor facade has been mashed with a 1950's facade. The 2nd and 3rd floors retain much of their original character, i.e., plain cornice supported by small consoles and carved limestone lintils. Map (Indicate North) 6-16 РНОТО Negative File No. ST FOURTH ż

0408244

HISTORIC SITES INVENTORY NO.

COOPER

ST

Cooper Street HD, Camden, Camden County, NJ

HISTORIC PRESERVATION SECTION

INDIVIDUAL STRUCTURE SURVEY FORM

NEW JERSEY OFFICE OF CULTURAL AND ENVIRONMENTAL SERVICES

DPF-054

9/80

	$\mathcal{A}^{\mathcal{F}} = \mathbb{I}$		•	
		, ₋ -	4. 15	
Open Space 🗆 🔻 🕽	Voodland 🗆 Residential 🗆			
•	$\mathbf{v}_{i}(\mathbf{t}) = (\mathbf{v}_{i}(t), \mathbf{t})^{T}$			
	: 11 Å			
SIGNIFICANCE:				
residential cons 325, maintains t	Revival rowhouses ar truction on Cooper St he scale and resident 's most fashionable b ury.	treet. 327 tial appear	and 329, al ance of the	ong with street
•				
	•		,	
	,			
ORIGINAL USE: res PHYSICAL CONDITION REGISTER ELIGIBILIT THREATS TO SITE:	: Excellent Good	Fair □ No □ P	NT USE: profes Poor art of District Deterioration [offi
COMMENTS:				
Contributing		-	***	
J				
	1			•
REFERENCES:				
Camden Deed B	ook,			
327 Cooper Book - 3468 Page - 973	329 Cooper Book - 3790 Page - 512			
•	-			

8. Statement of Significance		
Certifying official has considered the significance of this prop	erty in relation to other properties: statewide X locally	*
Applicable National Register Criteria	\Box D	
Criteria Considerations (Exceptions)	□D □E □F □G	
Areas of Significance (enter categories from instructions)	Period of Significance 1810-1937	Significant Dates
Architecture		1926
Commerce		
Community development		
	Cultural Affiliation N/A	
Significant Person N/A	Architect/Builder Multiple	

State significance of property, and justify criteria, criteria considerations, and areas and periods of significance noted above.

SIGNIFICANCE

The Cooper Street Historic District, covering approximately six blocks along Cooper Street, contains dwellings, offices, and commercial buildings that represent the development of Camden, New Jersey, between 1810 and 1937, the years when industry, commerce and agriculture combined to make this city the economic and urban center of Southern New Jersey. Cooper Street is one of Camden's oldest streets and was originally the terminus of a route from the southern New Jersey coast to the Middle Ferry, one of the early ferries that linked all of southern New Jersey to Philadelphia. By its geographic location, Cooper Street, literally became South Jersey's thoroughfare to downtown Philadelphia. fortune of Cooper Street, and of Camden as a whole, rose when people and goods moved through them to board ferries to the larger city across the Delaware River. Both Cooper Street and Camden began a long decline as that traffic abandoned city streets in 1926 for the fast trip across the Benjamin Franklin Bridge elevated high above the district. The buildings within the district include Camden's best remaining Federal houses and its most intact examples of nineteenth-century houses as well as important office and bank buildings of more recent vintage. These buildings demonstrate the street's change from residential and professional to commercial. The district is therefore significant under criterion A. district is also significant under criterion C because of its distinctive Most of the buildings are larger than those in other areas of architecture. Camden; there are few of the rowhouses that line so many of Camden's streets. Many of the houses are the designs of prominent architects. The district contains buildings designed by Hazelhurst & Huckel, J. Fletcher Street, Wilson Eyre, Hoxie & Button, Frank R. Watson, Bailey and Truscott and others, most of whom practiced in Philadelphia between the Civil War and the late 1920s.

BACKGROUND HISTORY

Cooper Street has been one of Camden's most important streets for over two centuries. Laid out in 1765 as Middle Ferry Road, it became Cooper Street in

9. Major Bibilographical References	
(See continuation sheet)	
	visite save
Previous documentation on file (NPS):	x See continuation sheet
preliminary determination of individual listing (36 CFR 67)	Primary location of additional data:
has been requested	State historic preservation office
X previously listed in the National Register* previously determined eligible by the National Register	Other State agency Federal agency
designated a National Historic Landmark	Local government
recorded by Historic American Buildings	University
Survey #	Other
recorded by Historic American Engineering Record #	Specify repository:
	Henry Genet Taylor House, 305 Cooper Street
10. Geographical Data	
Acreage of property 14.9 Camden Quad	
UTM References	
A 1 8 4 8 9 3 0 0 4 4 2 1 8 6 0 Northing	B 1 8 4 8 9 9 8 0 4 4 2 1 6 8 0 Zone Easting Northing
C 1 ₁ 8 4 8 ₁ 9 9 ₁ 6 ₁ 0 4 4 2 ₁ 1 5 ₁ 0 ₁ 0	D 1 ₁ 8 4 8 ₁ 9 3 ₁ 2 ₁ 0 4 ₁ 4 2 ₁ 1 6 ₁ 6 ₁ 0
	See continuation sheet
Verbal Boundary Description	
	x See continuation sheet
Boundary Justification	
	x See continuation sheet
44 5	
11. Form Prepared By	ONTH March 1980
name/title <u>John E. Doyle</u> ; edited by R. Craig, organizationCity of Camden, Dept. of Policy & Pl	
street & number Room 409, City Hall	telephone (609) 757-7214
city or town Camden	state N.J. zin code 08101

National Register of Historic Places Continuation Sheet

Section number8		Cooper	Street	Histori	c District,	City	of	Camden,
		Camden	County	, New Je	rsey			

1773 when Jacob Cooper laid out the town of Camden. The street takes its name from the Cooper family, who maintained a successful ferry operation between Camden (called Coopers Ferry) and Philadelphia for over 150 years. Roads leading to the ferries rediated from Camden into all parts of southern New Jersey. The ferries provided the economic and social link between southern New Jersey and Philadelphia, America's most important colonial city.

In 1773, when Jacob Cooper laid out the plat of the town of Camden, it included the south side of Cooper Street between what were then King and Pine streets. Those street names were subsequently changed to the Second through Seventh, the numbers used today. The north side of Cooper Street remained in the hands of the Cooper family, who prohibited residential development other than for their own family until 1842. Consequently, development moved rather slowly along Cooper Street. When development did occur, it did not follow the rowhouse pattern that prevails in most of Camden. Perhaps with the large Richard M. Cooper House (now demolished) and substantial early nineteenth century houses setting the style, many people who could afford large detached houses chose to build on Cooper Street.

It is not surprising that the oldest extant houses in the district are on the south side of Cooper Street within Jacob Cooper's original plat. The Edward Smith House at 312 Cooper Street was built about 1810 and may be the oldest house in Camden's central business area as well as the oldest house in the Cooper Street Historic District. The house originally faced Market Street, which was within Jacob Cooper's plat. Edward Smith purchased a total of seven lots to create one spacious plot for the house he later called his "mansion house or summer residence". The house that Smith built was smaller than the present building but apparently was in the same general shape and height. When the house was originally built the view from its Market Street facade included the Delaware River.

Smith's will left the house to Esther Maskell Newkirk, and it eventually became the property of Matthew Newkirk, probably the son of Matthew Newkirk, merchant who was at one time one of the richest men in Philadelphia. The expansion of the house appears to have taken place under Newkirk's ownership, which continued until the late 1880s, when it became the property of the Camden Republican Club. During the club's ownership, a three-story Italianate house was attached to the west end of The Edward Smith House which, by that time had its present orientation toward Cooper Street. In the 1920s the First Church of Christ Scientist owned the building, and today the American National Red Cross occupies it.

National Register of Historic Places Continuation Sheet

Section number8					District,	City	of	Camden,		
Occion number		i ago		Camden	County	, New Jer	sey			

The Edward Sharp House at 200 Cooper Street is individually listed in the National Register of Historic Places and is the next oldest house in the district. Built within Jacob Cooper's plat of the Village of Camden, it originally occupied lot #42 at the corner of Cooper and Queen streets. Gideon Stivers, the builder, incorporated many fine Federal details into both the exterior and interior of the house. Stivers learned the carpentry trade in New York City, and he eventually moved to Camden, where, as one of the city's first architect/builders, he designed the first city hall on Federal Street and St. Paul's Episcopal Church on Market Street as well as a number of bridges. He also served as the Mayor of Camden from 1830-38.

Dr. Samuel Harris, who had studied medicine with his father and initially practiced in Philadelphia, moved to Camden in 1811 to become the first physican to settle permanently in the city. In about 1825 he purchased the Edward Sharp house at sheriff's auction. Here Harris set up his office and a drug dispensary, the only place where medicine could be purchased in Camden for many years. By establishing his offices on Cooper Street, Dr. Harris seems to have started a tradition of physicans settling in the area.

There is little evidence of further development along Cooper Street until near the middle of the nineteenth century, when construction started on the north side, on land that the Cooper family had hitherto reserved for agricultural use. Smallpox epidemics and westward migration westward resulted in slow population increase in Camden during the early nineteenth century. $_{7}\mathrm{The}$ entire area that is today Camden County contained only 7,600 people in 1820. However, the town of Camden soon began to grow rapidly. The coming of the Camden & Amboy railroad in the 1830s, and improved ferry service to Philadelphia gave rise to new businesses and commercial enterprises, so that the population of the City of Camden reached 3,371 by 1840. The creation of Camden County as a political entity distinct from Old Gloucester County in 1844, and the designation of Camden City as the county seat four years later, spurred further growth that would make the City of Camden the most important center in southern New Jersey. Cooper Street benefited directly from these events.

Several houses in the district represent the development of Camden just before the Civil War. The earliest of these, the Isaac H. Porter house at 425 Cooper Street, is a simple Greek Revival semi-detached house built about 1846. In 1850, Porter was a Surrogate, probably meaning that he probated wills and settled estates, and by 1863 he had become a collector of revenue. The house has always been a residence, and was owned in the 1920s by Alphonso Irwin, a dentist, reflecting a trend, among district properties to be owned by members of the medical profession. Other attached and semidetached houses in the Greek Revival mode are scattered along several blocks of Cooper Street. Numbers 325, 327, 329,

National Register of Historic Places Continuation Sheet

Section number8 Page3	Page 2	Cooper	Street	Historia	e District,	City	of	Camden,
	Camden	County	, New Je	rsey				

417 and 419 Cooper Street are similar houses dating from about 1850. built on land belonging to Hannah Atwood and one on the land of the Cooper B. Knight Estate, suggesting that they were built on speculation. No. 224 Cooper Street, which still retains its white marble raised basement, front steps, lintels, and sills, was the home of Isaac Wilkins, whom the city directory of 1850 listed as a "gentleman". James Francine, another "gentleman", moved from Philadelphia to Camden in his later years and built the house at 517 Cooper Street about 1850, living there until his death in 1866. The largest Greek Revival house in the district is the three-story rectangular house with a nearly flat roof at 401-403 Cooper Street. It was built by George W. Carpenter, a lumber merchant, in about 1850. (The lumber business thrived in Camden, partly because the gently sloping Camden shoreline of the Delaware River permitted Carpenter's large house remained a residence until extensive lumber storage.) the 1920s, when it became an office for four doctors.

Several houes in the district data from the era of the Civil War. Stimson-Woolston house at 301-303 Cooper Street has Renaissance Revival elements and dates from about the time of the Civil War. It was the home of Isaiah Woolston, a Camden landowner and merchant. There are several Italianate houses that date from the same time. Numbers 413 and 524 Cooper Street were both built as residences and were adapted for professional and office use in the 1920s. A pair of houses that now have Italianate facades are the A.G. Ackley House at 406 Cooper Street and the William D. Parrish House at 408 Cooper. The Ackley House has a low-pitch gable roof and was probably more in the Greek Revival style when originally built about 1850. The Italianate details resulted from an alteration about ten years later. Like many houses in the district, it was a private residence until the 1920s, when it became a physician's office. House, attached to No. 406, dates from about 1860. This house passed into the Carpenter family and then became the home of William C. Dayton, a Camden attorney and a director of the Camden Safe Deposit and Trust Company and the Camden and Atlantic Railroad. J. Lynn Mahaffey, a physician, purchased the house and in 1916 hired the architect J. Fletcher Street to make alterations and additions. served apprenticeships with Frank Miles Day and other prominent Philadelphia architectural firms before establishing a partnership there with H. Street designed alterations and additions to 408 Cooper after Rex Stackhouse. his partnership ended and he launched an independent practice. $\operatorname{Murray}_{\Delta}\operatorname{purchased}$ the building and operated a funeral parlor there starting in 1931.

One of the most impressive residences is the Reinboth-Hatch house at 412-414 Cooper, built about 1861. This Italian Villa style house with its square tower has been attributed to the firm of Hoxie and Button. Joseph Reinboth, a real-estate broker, probably built the house and lived in it for several years.

National Register of Historic Places Continuation Sheet

Section number8		Cooper	Street	Historic	District,	City	of	Camden,
	raye	Camden	County	, New Jer	sey			

By 1877 it was the home of Cooper Browning. After Browning's death, the property was purchased by Joseph Hatch, father of Cooper B. Hatch, mayor of Camden from 1898 to 1902. This large house, like many others in the district, became physicians' offices in the 1920s.

From the close of the Civil War to the end of the nineteenth century, construction in the Cooper Street Historic District continued with single-family houses in a variety of styles popular at the time. The Sallie Ackley house at 228 Cooper, in the Italianate style, is the earliest surviving stone house in the district. Mrs. Ackley was the wife of Henry Ackley, a medical doctor who died after contracting yellow fever in the Civil War. The house at 321 Cooper, also in the Italianate style, was built in the same year as the Ackley house. It was the home of J. C. De LaCour, a Camden chemist, or pharmacist, who owned a number of stores.

Among the Italianate houses from the last third of the century are 300, 302, 405, 513, 622 Cooper Street. Benjamin Shreve, a Camden attorney with offices on Market Street, was the first owner of No. 622, a highly detailed brick and brownstone house. John Smith, a Camden builder, constructed the two brick houses trimmed with brownstone at Nos. 300 and 302. Grant Stockham, a real estate broker, built another pair of brownstone and brick houses at 204 and 206 Cooper Street. Louis T. Derousse, Camden city comptroller, built the house at 210 Cooper Street. Four other houses dating from the same time were also built as private residences, and by the 1920s had become physicians' offices.

The Second Empire style with its mansard roof was the choice of many Camden residents and appears within the district, as it does in cities throughout America. Joseph J. Read, a real-estate and insurance broker with a Horatio Alger type life, moved to Camden after retiring from his cooperage business in Philadelphia. Read, who held large investments in real estate in Philadelphia, Camden, and Atlantic City built the house at 429 Cooper Street for himself. Dr. Henry Hunt moved to Camden in the 1860s practicing medicine and becoming the first president of the West Jersey Homeopathic Society. Hunt also selected the Second Empire style for his grey stone house at 511 Cooper Street. Other physicians continued to occupy the house well into the twentieth century.

As the century came to a close, the architecture within the district continued to be stylishly up to date, representing the financial status and taste of the residents. Wilson Eyre, Jr., one of Philadelphia'a most influential architects, designed the house at 305 Cooper Street for Dr. Henry Genet Taylor. Built in 1885, this house is individually listed in the National Register of Historic Places. The Philadelphia architectural firm of Hazelhurst and Huckel designed two houses within the district: 527 Cooper Street, which was the home

National Register of Historic Places Continuation Sheet

Section number8_		Cooper Street Historic District, City of Camd	len,
Section number	_ raye	Camden County, New Jersey	

of John T. Cox, secretary and treasurer of Anderson Preserving Company; and 323 Cooper Street, the second home of Joseph C. De La Cour. Bailey and Truscott, another Philadelphia architectural firm, designed the Chateauesque houses at 538-542 Cooper Street for John Cheney, who was in the insurance business. In the 1920s, physicians occupied portions of these houses, which eventually became law offices.

The largest nineteenth century building in the district is the Centenary Tabernacle Methodist Church, located at the southwest corner of Cooper and Fifth streets. Centenary Methodist Church built a brownstone chapel at the rear of the church lot in 1868. The Gothic church, built in 1892, was the design of Frank Rushmore Watson, a Philadelphia architect who specialized in churches. The old Tabernacle Church building that stood at Third and Pearl streets was demolished to make way for the Benjamin Franklin Bridge, so its congregation merged with the Centenary Church to for present Centenary Tabernacle Methodist Church.

The early-twentieth-century buildings along Cooper Street are virtually the only tangible evidence of the city's industrial and commercial growth after 1900. Camden's now-silent waterfront gives little evidence that it was once the site of a booming shipbuilding industry. Another strong presence in Camden at the turn of the century, the Victor Talking Machine Company, is gone, with the exception of some of the operations of RCA, its corporate descendant.

One of the new residences to appear in the district was William T. Read's house at 514 Cooper Street. Read, a prominent Camden attorney, commissioned the Philadelphia firm of Baily and Truscott, who had already designed the Cheney Houses on Cooper Street, to design his house. Both partners in the firm had practiced separately, had worked with other well-known Philadelphia architects, and had designed a number of buildings in Camden. Although their office was in Philadelphia, Arthur Truscott, a native of England, lived much of his adult life in Camden. A few other private residences, including the G. Wilbur Taylor House at 411 Cooper Street, were built during this period, but construction gradually shifted to larger buildings for apartment and commercial use.

The Helene Apartments, a four-story stone building at the corner of Third and Cooper streets, was one of the first apartment buildings in Camden. Its height, corner location, porches, and bay windows seem calculated to keep it in scale with the residential character of the street at the time. The Chalcar Apartments at 218 Cooper Street, attributed to the architectural firm of Edwards and Green of Camden, and the Bloom Apartments, created by altering 311 Cooper Street, also retained the general height and scale of earlier buildings.

National Register of Historic Places Continuation Sheet

Section number8	Page 6	Cooper	Street	Historic	District,	City	of	Camden,	
Socion number		1 ago	Camden	County	, New Jer	sey			

Continued prosperity in the city and escalating real estate prices in central Camden inevitably led to the construction of larger and taller buildings. The opening of the Benjamin Franklin Bridge in 1926 caused the demolition of some buildings on Cooper Street west of the district. Prevailing opinion held that the bridge would be a boon to Camden because it created a fast and easy connection to downtown Philadelphia. This optimism, which encouraged construction in the decade following the opening of the bridge, proved to be ill-founded, as later events would suggest that the bridge was one of the factors in the city's economic decline.

Nevertheless, the western blocks of the Cooper Street Historic District began to reflect the commercial nature of Camden in the early twentieth century. The Wilson Building was advertised as Camden's first office skyscraper. At twelve stories, it towered above its neighbor across the street, the Walt Whitman Hotel (now demolished) which had previously been the tallest building. With three high-speed elevators giving access to 150 offices, the Wilson building claimed to make the of Broadway and Cooper the business center of Camden. The Plaza Hotel at 500 Cooper Street, built in 1927, has also survived the Walt Whitman, and once had a reputation for a having a fine dining room and other services.

The Finance Building at Sixth and Cooper streets, built in 1928, is a two-story commercial building that offered stores and offices for rent. In 1930 it contained a restaurant and offices occupied by lawyers, dentists, realtors, opticians, and others. Nearby, at the corner of Cooper and Broadway, the First Camden National Bank and Trust Company, was constructed in 1928 according to a neo-classical design of the architectural firm of Simon and Simon. This bank is a descendant of the oldest bank in South Jersey and in 1927 was a consolidation of the First National State Bank of Camden and the Camden National Bank.

The westernmost building in the district, the Camden Elk's Lodge, was built in 1925 as the design of the architect Joshua C. Jefferies. This large brick building in the neo-classical style was the headquarters for the Benevolent Protective Order of Elks and contained an auditorium on the third floor.

Through World War I, Prohibition, and the Great Depression, the Cooper Street Historic District continued to reflect the economic and social vicissitudes of Camden. Just as a few small houses on Lawrence Street stood in the shadow of the early large residences on Cooper Street, some smaller row houses were built near the west end of Cooper Street in the early twentieth century. In 1937, just before the outbreak of World War II, one more large apartment house rose at 304 Cooper Street. By that time many of the older

National Register of Historic Places Continuation Sheet

Section number8	Dogo 7	Cooper	Street	Historic	District,	City	of	Camden,
section number	raye	Camden	County	, New Jer	sey			

residences had been converted to other uses and the Cooper Street Historic District contained many physicians, dentists, and attorneys offices as well as single and multiple family dwellings and commercial buildings.

In addition to its historical association with the growth and development of the city of Camden, the Cooper Street Historic District contains fine examples of the architectural styles popular during the nineteenth and early twentieth centuries and the works of a variety of architects. The oldest houses on Cooper Street are in the federal style, and one, The Edward Sharp house, is the work of Gideon Stivers, one of Camden's early builder/architects. Architects and builders are unknown for the group of early to mid-nineteenth century residences in the district, but most are in a modified Greek Revival style. Although there are examples of vernacular renditions of later nineteenth century styles, established architects designed a surprisingly large number of the districts buildings after the Civil War.

Joseph C. Hoxie, a native of Rhode Island formed a partnership with his brother-in-law Stephen Decatur Button, who was born in Connecticut. Both men practiced architecture in other places before settling in Philadelphia, where they became partners in 1848. Although the formal partnership was dissolved a few years later, the two men continued to work together on many projects. The Reinboth-Hatch House in the Italianate Villa style at 414 Cooper Street is attributed to them. They designed a number of buildings in Philadelphia; in Camden their works included residences, stores, schools, and churches. Included in the last category was North Baptist Church at Second and Pearl streets, not far from Cooper Street. They also designed at least three other houses on Cooper Street: the Benjamin Archer house, now demolished, and the Charles Carpenter and Anna Browning houses for which the addresses are uncertain.

Although the Italianate style was popular through America and was frequently adapted for urban rowhouses, the villa style with a tower generally appeared in the country or the suburbs, since that was the usual location of its model in Italy. Although the Reinboth-Hatch House has undergone some alterations over the years, it retains many of the usual characteristics of this style: the low or flat roof, overhanging eaves, round-topped windows set in pairs, and smooth wall surfaces. The central location of its tower makes it more symmetrical than most examples of the style. Lacking the strict rules of Greek or Roman architecture as imposed on Greek Revival and Classical Revival buildings, the Italian Villa style lent itself to mid-nineteenth century notions of the the "picturesque." The "picturesque" as advocated by A.J. Downing and A.J. Davis, arbiters of taste in nineteenth century architecture, was asymmetrical and like a picture - an artistic ideal somewhere between the soft femininity of the "beautiful" and the harsh "sublime."

National Register of Historic Places Continuation Sheet

Section number8	Page 8	Cooper	Street	Historic	District,	City	of	Camden,
Socion namber	. ugo	Camden	County	, New Jer	sey			

The best known and most influential architect to work in the Cooper Street Historic District was Wilson Eyre of Philadelphia. Eyre started working with James P. Sims and inherited the practise after Sims' death. In 1885 when Eyre designed the Dr. Henry Genet Taylor House at 305 Cooper Street he was practicing alone. The Taylor house was one of Eyre's earlier projects, most of which were residences in the Philadelphia area. Eyre had great admiration for the English residential style and published his own and other designs in House and Garden, of which he was a founder. Through his publications, exhibitions, and lectures at the University of Pennsylvania's Department of Architecture he was in a position to influence both consumers and producers of residential architecture. other houses in the district, numbers 323 and 527 Cooper Street, built in 1886 and 1889, are designs of Hazelhurst and Huckel. Hazelhurst worked in the offices of Theopholus P. Chandler and Frank Furness in Philadelphia before establishing a partnership with Samuel William Huckel, Jr., also in Philadelphia. houses seem to be their only works in Camden, but they designed many houses, hotels, and office buildings in Philadelphia and nearby New Jersey and Pennsylvania. Huckel independently won the competition to redesign Grand Central Station in New York in 1900. Afterward he formed a partnership with Frank Rushmore Watson, who designed Centenary Tabernacle Church in the Cooper Street Historic District.

Samuel William Huckel, Jr., spent his early years as an architect in the office of Benjamin D. Price, a church architect, so it is perhaps not surprising that he eventually formed a partnership with Frank Rushmore Watson, one of Philadelphia's foremost church architects. Watson established a second office in Atlantic City in 1898, but most of his work continued to be in Pennsylvania. Centenary Tabernacle Church, built in 1892, seems to have been his only work in Camden, but it is one of the most important buildings in the Cooper Street Historic District. The idea that the Gothic style was the most suitable one for Protestant churches emanated in part from the Ecclesiological Society, which expanded upon Augustus Welby Pugin's idea that Gothic was the only appropriate style for churches. Pugin was a convert to Catholicism and the Ecclesiological Society was Protestant. Frank Rushmore Watson did his first architectural work in the office of Edwin F. Durang, who concentrated on Catholic churches. Rushmore later applied the Gothic to protestant churches. There can be no mistaking that in late nineteenth century America, Gothic was the correct style for all churches, and Centenary Tabernacle Church is a fine example.

The firm of Baily and Truscott designed two houses that reflect the diversity of the firm. The William T. Read House at 514 Cooper Street was built in 1903 in a very strict Colonial Revival style. The John Cheney Houses in Chateauesque style at 538-542 Cooper Street were built nine years earlier. Although Arthur Truscott lived in Camden for much of his life, the firm's offices

National Register of Historic Places Continuation Sheet

Section number8	Page 9	Cooper	Street	Historic	District,	City	of	Camden
30011011 110111301	i ago	Camden	County	, New Jer	sey			

were in Philadelphia. The firm operated from 1890 to 1904, but its partners worked as architects both before and after these dates. William Lloyd Baily, in addition to being an architect, was an ornithologist. Following his education at Haverford College he worked in the architectural offices of Theophilus P. Chandler, Addison Hutton, Frank Miles Day, and Wilson Eyre, which gave him experience with some of Philadelphia's most noted architects. The firm of Baily and Truscott designed a number of residences and other buildings in Camden. Although its two designs on Cooper Street seem quite different, they are examples of the firm's most typical work. As the Biographical Dictionary of Philadelphia Architects states,

"In style the output was primarily colonial revival, with a strong reliance on the Pennsylvania farmhouse type. Many of the buildings firmly associated with William L. Baily, however, evince the influence of T.P. Chandler, and of Baily's European travels, with primarily French-influenced detailing and massing." 26

The two styles exhibited in the Baily and Truscott buildings on Cooper Street were at the height of their popularity near the turn of the century and in the years immediately following it.

J. Fletcher Street lived in New Jersey for his entire life, but his architectural office was in Philadelphia. Street had a strong interest in landscaping, which was often an important feature of his designs. He designed residences, schools, churches, stores, and industrial buildings, a large percentage of which were in New Jersey. Street's one work in the Cooper Street Historic District was an alteration and addition to the house at 408 Cooper Street in 1916, when it was owned by Dr. Mahaffey.

Henry Byron Edwards and Alfred Green formed the partnership of Edwards and Green in 1923 in Philadelphia. Subsequently, in about 1928 they moved their office to Camden, where they both lived. The design of the Chalcar Apartments, built in 1925, at 218-22 Cooper Street is attributed to them. Joshua Jefferies designed a number of buildings in Camden from his Philadelphia office. The large Georgian Revival Elks Club at Seventh and Cooper streets is one of his designs. Edward Paul Simon and Grant Miles Simon, his brother, formed the architectural partnership of Simon & Simon in Philadelphia in about 1916. Best known as an architect of monumental buildings, Edward Paul Simon designed the Philadelphia Municipal Stadium and the Fidelity Trust Building on South Broad Street in Philadelphia. Simon & Simon designed several local banks and commercial buildings, including the First Camden Bank and Trust Building at Broadway and Cooper Street. The Neo-Classical Revival style of the 1928 building was extremely popular in the period between World Wars I and II. Its monumental

National Register of Historic Places Continuation Sheet

Section number8 Page _	Page 10	Cooper	Street	Historic	District,	City	of	Camden,
	i age	Camden	County	, New Jer	sey	_		

proportions were apparently meant to inspire confidence in banks, government buildings, and other institutions.

Many buildings in the Cooper Street Historic District have been altered, but those changes often reflect the development of the district and are therefore significant in themselves. There are no totally incompatible intrusions into the district; even some of the new buildings that do not blend well with their neighbors fit into the overall scale and are not serious detractions from the general cohesiveness of the district. The district boundaries set it apart from the new development of the Camden campus of Rutgers University, from the Cooper Grant Historic District, which consists chiefly of rowhouses; from the industrial buildings nearer the waterfront; and from the more modern commercial areas of downtown Camden.

Although many of the older residences have been converted to offices and multi-family units, little restoration or preservation activity is currently underway. However, the general maintenance is reasonably good and no large-scale demolition is underway. The Cooper Street Historic District is usually entity a cohensive distinct from its surroundings; it contains houses and other buildings that embody significant attributes of Camden's history as the gateway city of southern New Jersey. No other collection of buildings in Camden exhibit these associations so well.

NOTES

- 1. George R. Prowell, The History of Camden County, New Jersey (Philadelphia, 1886), 420.
- 2. Camden County Will Book B, p. 937, as noted in survey.
- 3. The author has not found a Newkirk geneology, but the name is identical.
- 4. A photograph in the Camden Historical Society collection shows the house in 1893 when it was owned by the Camden Republican Club see Xerox copy.
- 5. Sanborn Atlas of 1926.
- 6. Prowell, History of Camden County, 430.
- 7. Jeffrey M. Dorwart and Philip English Mackey, <u>Camden County</u>, <u>New Jersey</u> 1616-1976 (Camden, 1976).
- 8. Dorwart and Mackey, Camden County p. 29; the pre-Civil War period p. 39-40.

National Register of Historic Places Continuation Sheet

Section number 8 Page 11	Page 11	Cooper Street Historic District, City of Camden,
	Camden County, New Jersey	

- 9. 1850 City Directory; 1927 City Directory, Hopkins city atlas of 1877, and survey form.
- 10. 1850 City Directory and survey form.
- 11. Prowell, History of Camden County, 155.
- 12. Prowell, The History of Camden County 231; survey form and Baist Atlas of 1902. It should also be noted that one of the architectural works credited to the architectural firm of Hoxie and Button is the Charles G. Carpenter house on Cooper Street above Fourth Street in 1868. It appears that this may be the house which would means that it dates from after the Civil War rather, not before as has been previously stated in the Camden survey.
- 13. Sandra L. Tatman and Roger W. Moss, <u>Biographical Dictionary of Philadelphia</u> <u>Architects: 1700-1930</u> (Philadelphia, 1985), 765-60).
- 14. 1931 City Directory.
- 15. Camden Historical Society geneological file, city directories, and survey form.
- 16. Prowell, History of Camden County, 280.
- 17. "Centenary Tabernacle Methodist Church Anniversary Jubilee" Booklet in vertical file at Camden Historical Society.
- 18. Camden Courier, Nov. 1, 1926.
- 19. Courier Post. Oct. 20, 1985.
- 20. The survey form and other references attribute this building to Simon & Simon. Tatman & Moss give Simon & Simon credit for the bank's building at 2nd and Market in 1928 which was an earlier building and may simply have been the address from which the bank ordered the newer building.
- 21. Vertical File at Camden Historical Society.
- 22. Tatman & Moss, <u>Biographical Dictionary of Philadelphia Architects</u>; Henry F. Withey, and <u>Elsie Rathburn Withey</u>. <u>Biographical Dictionary of American Architects</u> (Los Angeles,....), 304.

National Register of Historic Places Continuation Sheet

Section number __8 Page __12 Cooper Street Historic District, City of Camden, Camden County, New Jersey

- 23. Tatman & Moss, Biographical Dictionary of Philadelphia Architects, 253-4; Withey and Withey, Biographical Dictionary of American Architects, (202).
- 24. Tatman & Moss, <u>Biographical Dictionary of Philadelphia Architects</u>, 397-8, 350-2.
- 25. Ibid., 832-4; Withey, Biographical Dictionary of American Architects, 638.
- 26. Tatman & Moss, <u>Biographical Dictionary of Philadelphia Architects</u>, 18-21; Withey. <u>Biographical Dictionary of American Architects</u>, 30.
- 27. Tatman & Moss, Biographical Dictionary of Philadelphia Architects, 765-6.
- 28. Ibid., 721-4.

National Register of Historic Places Continuation Sheet

Section number 9 Page 1	Page 1	Cooper Street Historic District, City of Camden
	Camden County, New Jersey	

Bibliography

- 1. Camden City Directories, 1850-1931.
- 2. Camden County Will Books.
- 3. Camden Courier, Nov. 1, 1926.
- 4. Camden Historical Society geneological file.
- 5. "Centenary Tabernacle Methodist Church Anniversary Jubilee" Booklet in vertical file at Camden Historical Society
- 6. Courier Post. Oct. 20, 1985.
- 7. Dorwart, Jeffrey M. and Mackey, Philip E. <u>Camden County</u>, New Jersey 1616-1976 (Camden: Camden County Cultural and Heritage Commission, 1976).
- 8. Hopkins City Atlas of Camden, 1877.
- 9. Prowell, George R. The History of Camden County, New Jersey (Philadelphia, 1886).
- 10. Sanborn Atlas of 1926.
- 11. Tatman, Sandra L. and Moss, Roger W. <u>Biographical Dictionary of Philadelphia Architects</u>: 1700-1930. (Philadelphia, 1985).
- 12. Withey, Henry F. and Elsie Rathburn Withey, <u>Biographical Dictionary of American Architects</u> (Los Angeles, 1956).

National Register of Historic Places Continuation Sheet

Section number	10	Page1_	Cooper	Street	Historic	District,	City	of	Camden,
			Camden	County	, New Jer	sey			

District Boundary Statement

BEGINNING at the southeast corner of N. 2nd Street and Cooper Streets, thence south along the eastern curb line of N. 2nd Street, thence east along the rear property lines of 200-232, 300-330, 400-430, 500-544, 600-606, 620-622, thence north along the eastern property line of 622 Cooper Street to the curb of the north side of Cooper Street and thence east along the said curb line to the western curb line of N. 7th Street, thence north along said curb line to the northern property line of 227 N. 7th Street, thence west along said northern property line to the western property line of 221-227 N. 7th street and thence south along said property line to the southern curb line of Lawrence Street, thence west along said curb line to the eastern curb of N. 3rd Street, thence south along said curb line to the southern curb line of Cooper Street, thence west along said curb line to the southern curb line of Cooper Street, thence west along said curb line to the point of BEGINNING.

BOUNDARY JUSTIFICATION:

The boundaries of the Cooper Street Historic District were selected to encompass the segment of Camden's most important early commercial street that still retains a large measure of its architecture form the historic period.

Three blocks from its western boundary Cooper Street meets the Delaware River. The blocks beyond the Second Street boundary vary from the district in that they contain the industrial and office buildings of the Campbell's Soup Company and RCA. Between Second and Front Streets on the north side is the Walt Whitman International Poetry Center. This Classical Revival building is individually listed on the National Register of Historic Places and the building and grounds make up the southern section of the Cooper-Grant Historic District. The highway ramps and vacant lots of the district's eastern boundary form a visual and physical terminus of the professional office and residential character of Cooper Street. The rear of the Cooper Street properties makes up the southern edge of the district. The larger municipal offices and altered residences just south of Cooper Street either do not contribute to the district's significance lost substitutial architectural integrity.

National Register of Historic Places Continuation Sheet

Section number		Cooper	Street	Historic	District,	City	of	Camden
Section number		Camden	County	, New Jer	sey			

Inventory of Photographs

The following is the same for all photographs:

Cooper Street Historic District

City of Camden

Camden County, New Jersey Photographer: John E. Doyle

Negatives:

Office of New Jersey Heritage

CN 404

Trenton, New Jersey 08625

- 1) First Camden National Bank & Trust Co.
 SW Corner St. Cooper & Broadway
 #040817
 June 1985
 Southwest
- 2) Grant Stockham Houses 204-206 Cooper Street #040818 June 1985 South
- 3) Chalcar Apartments 218-222 Cooper Street #040822 June 1985 South
- 4) Issac Wilkins House 224 Cooper Street #040824 June 1985 South

- 5) Sallie Ackley House 228 Cooper Street #040826 June 1985 South
- 6) Helene Apartments
 SW Corner Cooper &
 N 3rd Streets
 #040827
 June 1985
 Southwest
- 7) John E. Smith Houses 300-302 Cooper Street #040828 June 1985 South
- 8) Stimson-Woolston House 301-303 Cooper Street #040829 June 1985 North

National Register of Historic Places Continuation Sheet

Section number _____ Page ____ Cooper Street Historic District, City of Camden, Camden County, New Jersey

- 9) Edward Smith House 312 Cooper Street #040830 June 1985 South
- 10) Dela Cour-Nevins House 323 Cooper Street #040833 June 1985 North
- 11) John W. Morgan House 326-330 Cooper Street #040835 June 1985 South
- 12) George W. Carpenter House 401-403 Cooper Street #040836 June 1985 North
- 17) Reinboth-Hatch House 412-414 Cooper Street #040842 June 1985 South
- 18) Harry Humphrey's Bldg. 413 Cooper Street #040843 June 1985 North

- 13) George W. Carpenter,
 Jr. House
 405 Cooper Street
 #040837
 June 1985
 North
- 14) A.G. Ackley House 406 Cooper Street #040838 June 1985 South
- 15) William D. Parrish
 House
 408 Cooper Street
 #040840
 June 1895
 South
- 16) G. Wilbur Taylor House
 411 Cooper Street
 #040841
 June 1985
 North
- 21) Centenary Tabernacle
 Methodist Church
 SW Corner Cooper & N. 5th
 #040847
 June 1985
 Southwest
- 22) Robert C. Cook House 513-515 Cooper Street #040849 June 1985 North

National Register of Historic Places Continuation Sheet

Section number _____ Page ____ Cooper Street Historic District, City of Camden, Camden County, New Jersey

- 19) Isaac Doughten House 427 Cooper Street #040845 June 1985 North
- 20) Joseph J. Read House 429 Cooper Street #040846 June 1985 North
- 25) John T. Cox House 527 Cooper Street #040854 June 1985 North
- 26) John Cheney House 538-542 Cooper Street #040855 June 1985 South
- 27) Finance Building
 NW Corner N. 6th & Cooper
 #040856
 June 1985
 Northwest
- 28) Benjamin Shreve House 622 Cooper Street #040857 June 1985 South

- 23) James Francine House 517 Cooper Street #040851 June 1985 North
- 24) James N. Downey Bldg. 521 Cooper Street #040852 June 1985 North
- 29) Camden Elks Lodge NW Corner 7th & Cooper #040858 June 1985 Northwest
- 30) Edward Sharp House 200 Cooper Street #0408201 June 1985 South
- 31) 1937; Pierre Apartments 304-306 Cooper Street #0408202 June 1985 South
- 32) Dr. Henry Genet
 Taylor House
 305 Cooper Street
 #0408203
 June 1985
 North

National Register of Historic Places Continuation Sheet

Cooper Street Historic District, City of Camden, Section number _____ Page ____ Camden County, New Jersey 38) 523 Cooper Street 33) Bloom Apartments #0408218 311 Cooper Street #0408204 June 1985 June 1985 North North 317-319 Cooper Street 39) 524 Cooper Street 34) #0408206 #0408219 June 1985 June 1985 North South 35) 410 Cooper Street 40) 525 Cooper Street #0408208 #0408220 June 1985 June 1985 South North 225 N. 7th Street 36) 417 Cooper Street 41) #0408210 #0408223 June 1985 June 1985 North North 37) 423 Cooper Street 42) 223 N. 7th Street #0408213 #0408225 June 1985 June 1985 North North 43) 213 N. 6th Street 48) 207 N. 4th Street. #0408227 Corner Lawrence & South 4th Streets June 1985 North #0408236 June 1985 North 44) 211 N.; 5th Corner 49) 214 N. 4th Street 5th & Lawrence #0408237 #0408228 June 1985 June 1985 South North

National Register of Historic Places Continuation Sheet

Section number _____ Page ____ Cooper Street Historic District, City of Camden, Camden County, New Jersey

45) 432 Lawrence Street 50) NW Corner; Cooper #0408229 & Broadway #0408239 June 1985 South June 1985 Northwest 46) 426 Lawrence Street 51) Wilson Building 620 Cooper Street #0408231 #0408240 June 1985 South June 1985 South 52) Plaza Hotel 47) 420 Lawrence Street #0408234 & 235 500 Cooper Street #0408243 June 1985 June 1985 South South 300, 400 & 500 Blk. Cooper 53) Dr. Henry F. Hunt House 58) Rear to So. Side 511 Cooper Street #040848 November 1987 June 1985 East North 54) William T. Read House 59) 4th & Cooper Streets 514 Cooper Street November 1987 #040850 S.E. Toward Market June 1985 South 300 & 400 Blk. Cooper Street 60) 100 Blk. N. Broad Street November 1987 February 1985 N.E. W. Side 100 Blk. N. 3rd Street 330 Block Cooper Street 61) 56) November 1987 November 1987 N.E. West

National Register of Historic Places Continuation Sheet

Coation number	Dana	Cooper	Street	Historic	District,	City	of	Camden
Section number		Camden	County	, New Jer	sey	-		

- 57) 400 & 500 Blk. Cooper Street Rear to So. Side November 1987 East
- 63) 600 Lawrence Street November 1987 East

62) 100 Blk. N. 3rd Street February 1985 East Side

Cooper Street Historic District City of Camden Camden County, New Jersey

CAMDEN, NEW JERSEY
SEE MAPS 1, 2 & 3 FOR DETAILS
No scale provided.