

**United States Department of the Interior
National Park Service**

For NPS use only

**National Register of Historic Places
Inventory—Nomination Form**

received JUN 14 1985

date entered JUL 26 1985

See instructions in *How to Complete National Register Forms*
Type all entries—complete applicable sections

1. Name

Historic Resources of Lapeer, Michigan:
historic Partial Inventory - Historic and Architectural Resources

and/or common N/A

2. Location

street & number Incorporation Limits of City of Lapeer N/A not for publication

city, town Lapeer N/A vicinity of 8th Congressional District

state Michigan code 26 county Lapeer code 087

3. Classification

Category	Ownership	Status	Present Use
<input type="checkbox"/> district	<input type="checkbox"/> public	<input checked="" type="checkbox"/> occupied	<input type="checkbox"/> agriculture
<input type="checkbox"/> building(s)	<input type="checkbox"/> private	<input checked="" type="checkbox"/> unoccupied	<input type="checkbox"/> commercial
<input type="checkbox"/> structure	<input checked="" type="checkbox"/> both	<input checked="" type="checkbox"/> work in progress	<input checked="" type="checkbox"/> educational
<input type="checkbox"/> site	Public Acquisition	Accessible	<input type="checkbox"/> entertainment
<input type="checkbox"/> object	N/A in process	<input checked="" type="checkbox"/> yes: restricted	<input checked="" type="checkbox"/> government
<input type="checkbox"/> multiple	N/A being considered	<input checked="" type="checkbox"/> yes: unrestricted	<input type="checkbox"/> industrial
<input checked="" type="checkbox"/> resources		<input type="checkbox"/> no	<input type="checkbox"/> military
			<input type="checkbox"/> museum
			<input type="checkbox"/> park
			<input checked="" type="checkbox"/> private residence
			<input checked="" type="checkbox"/> religious
			<input type="checkbox"/> scientific
			<input type="checkbox"/> transportation
			<input type="checkbox"/> other:

4. Owner of Property

(see Continuation Sheets, pages 15-16 for District Sites
name Multiple Owners and pages 30-54 for Individual Sites)

street & number

city, town N/A vicinity of state

5. Location of Legal Description

courthouse, registry of deeds, etc. Lapeer County Register of Deeds

street & number Lapeer County Courthouse, Court Street

city, town Lapeer state Michigan 48446

6. Representation in Existing Surveys

title Michigan State Inventory of Historic Sites has this property been determined eligible? yes no

date 1982-1984 federal state county local

depository for survey records Bureau of History/Michigan Department of State

city, town Lansing state Michigan 48918

7. Description

Condition

excellent
 good
 fair

deteriorated
 ruins
 unexposed

Check one

unaltered
 altered

Check one

original site
 moved date N/A

Describe the present and original (if known) physical appearance

See Continuation Sheets

**United States Department of the Interior
National Park Service**

**National Register of Historic Places
Inventory—Nomination Form**

For NPS use only

received

JUN 14 1985

date entered

Continuation sheet

Item number

Page 2

INTRODUCTION

Nomination materials for historically and architecturally significant properties, encompassed in one district and twelve individual sites within the City of Lapeer, comprise this document. The study area for this particular nomination includes all of the present-day incorporation limits of the City of Lapeer, Michigan. Because no archaeological inventory of the city has been made, no consideration was given to potential archaeological sites in this nomination.

These materials and nomination are the result of the growing historic preservation movement in Lapeer, which began nearly twenty years ago with successful efforts to preserve the circa 1840 Lapeer County Courthouse. It is appropriate that the courthouse, which figures so prominently in local history and visually dominates the central business district in the heart of town today, should act as the central focus and catalyst for preservation in the area. During 1964, the Lapeer County Press published a 125th Anniversary edition for both the newspaper and the courthouse, channeling part of the proceeds toward a restoration fund for the old structure. That same year, the Lapeer County Federation of Women's Clubs assisted the project with the money and interest generated by its Lapeer County Heritage Day. These efforts culminated in the organization of the Lapeer County Historical Society at the courthouse in the Spring of 1969. The recognition of the building's regional importance at a rededication ceremony sparked by the nation's bicentennial year and increasing apprehension over the poor condition of the courthouse prompted the Society's request for monies to fund a feasibility study in the mid-1970s. In 1977, a grant from the Bureau of History, Michigan's State Historic Preservation Office, supported such a report on the county courthouse by Charles Terrence McCafferty and Associates, a Detroit architectural firm. Funds were also appropriated by various county and state sources for the needed maintenance of the architecturally and historically significant landmark. At the same time, the Lapeer County Historical Society started programs to inform the citizenry about other architectural and historical resources within the area. House tours were conducted in 1976 and 1977. Also, in 1978, a detailed history of Lapeer County families was published, the work of eight-years research by a local historian.

The election of the historical society president to the City Commission in April, 1981 initiated a new phase of preservation in the City of Lapeer. Representing concerns for the stabilization of Lapeer's older neighborhoods, Paul Chellberg recommended the creation of a comprehensive preservation planning document that would incorporate a Multiple Resource Nomination to the National Register of Historic Places, various methods of public education and technical assistance, the definition of short and long term goals and objectives, and a schedule of potential implementation schemes. The plan's outline was developed and its suggestions were acted upon by the Preservation Task Force, a sub-committee of the City Commission-appointed Citizens District Advisory Commission. In 1982, the City of Lapeer began funding the historic preservation program.

These activities coincided with cultural resource planning taking place on the county level by the Genesee-Lapeer-Shiawassee Region V Planning and Development Commission. Several reconnaissance-level sur-

**United States Department of the Interior
National Park Service**

**National Register of Historic Places
Inventory—Nomination Form**

Continuation sheet

Item number

Page 3

veys of the study area conducted by staff members from the Bureau of History and Region V resulted in the intensive-level inventory that is the basis for this Multiple Resource Nomination. Using the selection criteria for the National Register of Historic Places, the Region V and Preservation Task Force representatives recommended the designation of one historic district and twelve individual sites. The City hired two consultants, Grainger Associates of Flint, Michigan and Wigen, Tinkell, and Meyer Associates of Saginaw, Michigan to complete the nomination and a more complete preservation plan for Lapeer. The consultants retained the services of Haynes-Moran of Ann Arbor to finish the National Register Nomination in the Spring of 1984. Another program for the active utilization and preservation of Lapeer's older commercial structures has started recently with the City's acceptance into the Main Street Program of the National Trust for Historic Preservation, a program being administered in seven Michigan cities through the Michigan Department of Commerce.

The structures considered worthy of recognition and continued preservation and included in this nomination do not constitute a final and complete assessment of the cultural resources in the City of Lapeer. It is likely and desirable that future study and sensitive rehabilitation will lead to the nomination of additional historically and architecturally significant properties in Lapeer.

**United States Department of the Interior
National Park Service**

**National Register of Historic Places
Inventory—Nomination Form**

For NPS use only
received JUN 14 1985
date entered

Continuation sheet

Item number

Page 4

DESCRIPTION OF THE MULTIPLE RESOURCE STUDY AREA

Lapeer, Michigan, a small city of 6200 people located to the west of Lapeer County's center, is the county seat. The area originally was rich with pine and hardwood forests watered by the Flint River and Hunter, Farmers, and Mill Creeks. Its rolling hills first attracted permanent settlement by white men in 1831. Lumbering activities contributed to the early growth of the Village of Lapeer with agriculture, industry, and county business sustaining later development.

In appearance, Lapeer is a city of contrast and change. The major routes of entry, M-24 (Main Street) and M-21 (Genesee Street), reflect the modern horizontality of strip development and only the scattered presence of early homes that have survived. Within the older, central-city residential neighborhoods marked by narrow streets and tall trees, however, a consistency of building scale, construction materials, and lot size creates a nineteenth-century appearance despite significant alterations to many individual homes. The downtown, separated from the residential areas by several governmental buildings, large parking lots, the Flint River, and waterfront parks, includes blocks of early commercial buildings, most of which have lost their historic integrity through several waves of alteration and modernization.

Lapeer can be divided into several concentric rings of land use represented by the central business district, the older residential neighborhoods, the modern residential developments, and the industrial districts. Once clustered on the banks of the various waterways and at the sides of the railroad, industry now encircles the city and occasionally adjoins older farmsteads. Two industrial parks recently have been located in the southern portion of the city.

Lapeer's downtown business district lines the sides of the southwest to northeast running main street, Nepessing. The brick business blocks largely are two-and three-stories in height and extend in both directions from the highly visible, wood-framed and board and batten sheathed Greek Revival courthouse. Many of the nineteenth-century facades appear to remain in place beneath various coverings of plastic and metal. The large, brick, three-storied county government complex of recent construction is placed a block southeast of Nepessing and behind the old county courthouse where it does not impinge on the smaller scale of the downtown district. Several cross streets have been made into outdoor pedestrian malls with flowers and benches, presenting a pleasant interruption of space and keeping traffic at a slower pace. Parking lots and busy streets parallel Nepessing behind the downtown commercial buildings, isolating the downtown from the surrounding residential areas. On the commercial area's southwestern edge, the change to single-story construction for businesses and the presence of the post office and city hall create a transitional zone to one of the oldest parts of town, the proposed Piety Hill Residential District. On the south and east, the Flint River delineates the change to modern, commercial and industrial development and additional residential areas.

**United States Department of the Interior
National Park Service**

**National Register of Historic Places
Inventory—Nomination Form**

For NPS use only
received JUN 14 1985
date entered

Continuation sheet

Item number

Page 5

The residential neighborhoods surround the main commercial street of Lapeer but are isolated from it as explained above. The majority of the nineteenth- and early twentieth-century homes are to the west and north of Nepessing. Most are two-story structures of frame construction that reflect Lapeer's history of lumbering and illustrate many styles of nineteenth-century Midwest American architecture. Notable examples are the Gothic Revival-influenced John and Rosetta Lee house at 823 Calhoun, the large Queen Anne house of Columbus Tuttle at 610 North Main, the simple Greek Revival residence, formerly a tavern, at 237 North Main, and the unusual Romanesque brick home of Jay White at 1109 Genesee. Concentrated in the proposed district within this area are five churches of various denominations. Heavy traffic restricted to M-24 and M-21 allows these neighborhoods to maintain a quiet atmosphere reinforced by narrow streets and large shade trees. To a lesser extent, older neighborhoods can be found to the south of the Main Street district and, ringing these portions of the older city with some intrusion and dispersment, is a mosaic of modern residential and industrial development.

8. Significance

Period	Areas of Significance—Check and justify below					
<input type="checkbox"/> prehistoric	<input type="checkbox"/> archeology-prehistoric	<input type="checkbox"/> community planning	<input type="checkbox"/> landscape architecture	<input checked="" type="checkbox"/> religion		
<input type="checkbox"/> 1400-1499	<input type="checkbox"/> archeology-historic	<input type="checkbox"/> conservation	<input type="checkbox"/> law	<input checked="" type="checkbox"/> science		
<input type="checkbox"/> 1500-1599	<input checked="" type="checkbox"/> agriculture	<input type="checkbox"/> economics	<input type="checkbox"/> literature	<input type="checkbox"/> sculpture		
<input type="checkbox"/> 1600-1699	<input checked="" type="checkbox"/> architecture	<input type="checkbox"/> education	<input type="checkbox"/> military	<input type="checkbox"/> social/		
<input type="checkbox"/> 1700-1799	<input type="checkbox"/> art	<input type="checkbox"/> engineering	<input type="checkbox"/> music	<input type="checkbox"/> humanitarian		
<input checked="" type="checkbox"/> 1800-1899	<input checked="" type="checkbox"/> commerce	<input checked="" type="checkbox"/> exploration/settlement	<input type="checkbox"/> philosophy	<input type="checkbox"/> theater		
<input checked="" type="checkbox"/> 1900-	<input checked="" type="checkbox"/> communications	<input checked="" type="checkbox"/> industry	<input checked="" type="checkbox"/> politics/government	<input checked="" type="checkbox"/> transportation		
		<input type="checkbox"/> invention		<input type="checkbox"/> other (specify)		

Specific dates Built: 1830s-1930s **Builder/Architect** See text

Statement of Significance (in one paragraph)

See Continuation Sheets

9. Major Bibliographical References

See General, District, and Individual Property Bibliographies

10. Geographical Data

Acreeage of nominated property See Continuation Sheets

Quadrangle name Lapeer

Quadrangle scale 1:24000

UTM References

MULTIPLE RESOURCE STUDY AREA:

A

1	7	3	1	3	0	4	0	4	7	7	0	6	9	0
Zone			Easting				Northing							

B

1	7	3	1	3	1	4	0	4	7	6	7	2	2	0
Zone			Easting				Northing							

C

1	7	3	0	7	6	1	0	4	7	6	7	2	3	0
Zone			Easting				Northing							

D

1	7	3	0	7	5	9	0	4	7	7	0	6	6	0
Zone			Easting				Northing							

E

Zone			Easting				Northing							

F

Zone			Easting				Northing							

G

Zone			Easting				Northing							

H

Zone			Easting				Northing							

Verbal boundary description and justification

The boundaries of the Multiple Resource Area are those of the City of Lapeer. These boundaries allow review of the historic resources in the City of Lapeer.

List all states and counties for properties overlapping state or county boundaries

state N/A code county code

state N/A code county code

11. Form Prepared By

name/title Robin A.S. Haynes

organization Haynes-Moran date July 31, 1984

street & number 537 Third Street telephone 313/663-4260

city or town Ann Arbor state Michigan

12. State Historic Preservation Officer Certification

The evaluated significance of this property within the state is:

national state local

As the designated State Historic Preservation Officer for the National Historic Preservation Act of 1966 (Public Law 89-665), I hereby nominate this property for inclusion in the National Register and certify that it has been evaluated according to the criteria and procedures set forth by the National Park Service.

State Historic Preservation Officer signature Martin M. Bigelow

title Director, Bureau of History date 5/14/1985

For NPS use only

I hereby certify that this property is included in the National Register

See Continuation Sheets for listings date
Keeper of the National Register

Attest: date
Chief of Registration

**United States Department of the Interior
National Park Service**

**National Register of Historic Places
Inventory—Nomination Form**

Continuation sheet

Item number

Page 6

INTRODUCTORY HISTORICAL OVERVIEW OF THE CITY OF LAPEER

The City of Lapeer, Michigan, located at the base of the Thumb Region of the Lower Peninsula, stands between Port Huron to the east and Flint to the west. The city presently is 4.5 square miles in size and has a population of 6,200 people. Reflecting the Flint River's presence and the sequential waves of occupation, the city's name was derived from "LePierre", a French translation of the Indian word for the flint stones found along the river. Lapeer, established in 1831, was a site selected for settlement by three New York State men, Alvin N. Hart, Oliver B. Hart, and Joseph Morse, who were encouraged by the land's owner, Judge Daniel LeRoy, and a surveyor, G.O. Whitmore, both of Pontiac, Michigan, to explore the area. Upon visiting other potential settlement areas of the Thumb, the three New Yorkers returned to the Lapeer site and camped near the joining of Farmers Creek and the Flint River. Because the men made the decision to settle in the area at that time, their camp site has been marked with an historical marker erected by the Lapeer County Historical Society.

Before Alvin Hart and his partners returned to Lapeer to begin settlement, the Pontiac Mill Company constructed a sawmill on Farmers Creek at the eastern edge of the current city. This mill was the first of many that would prosper in richly forested Lapeer County and firmly establish the early lumber industry of the area. In November of 1831, Hart returned to the designated village site with his wife and child and three additional settlers, George Hall, Joseph Palmer, and Joseph Catout. Also pioneering in the immediate area, Jonathan R. White came to Lapeer in the same month from New York State after purchasing a partial interest in the Pontiac Mill. When additional Hart and White family members journeyed to Lapeer in the Spring of 1832, it became clear that the community's founders were translating their plans into a real settlement.

The Harts and the Whites were to play vital roles in Lapeer's initial growth and development as both families, independently, wanted to establish a town. A tamarack swamp stood at the center of what is now Lapeer and soon became a dividing line when Alvin Hart settled to the east of the swamp and White settled to the west. In 1833, Hart platted Lapeer with a skewed streetplan for maximum access to the Flint River and White platted Whitesville with a simple compass-true grid. Both visions of the community were officially recorded in Pontiac in November, 1833. As noted in the History of Lapeer County, Michigan by H.R. Page and Company of Chicago in 1884:

"The year between 1835 and 1840 brought a wonderful increase of population to the county, mostly an excellent class of people, as regards intelligence and good morals, and natives of New England and eastern New York, as firm and unbending as their own granite hills. Being of this description it is not surprising that various feuds and parties arose and animosities were kindled, which it was the work of many years to subdue. The most serious of these was what has been styled 'The Court House War'."

**United States Department of the Interior
National Park Service**

**National Register of Historic Places
Inventory—Nomination Form**

For NPS use only

received

JUN 14 1985

date entered

Continuation sheet

Item number

Page 7

Both families had courthouses constructed in the neighboring plats and promoted their use for county functions in the early years of settlement. The county finally purchased Hart's courthouse in the eastern plat in November of 1858, the year after the village was incorporated. This insured the rancorous but inevitable union of the two competitive settlements.

Realizing that commercial growth soon was occurring largely around the Hart courthouse, White conceded his loss in 1879 by moving his Opera House from its site near his tavern in Whitesville to the corner of Court and Nepessing Streets across from the courthouse. Known as the White Block, the Opera House still stands today as an aluminum-clad reminder of this emotional and exciting time in Lapeer's history. But even with this appearance of unity, the old competition could be seen as late as the turn-of-the-century with the "rival" construction of two new brick residences - in the east, the home of R.G. Hart one block from his father's courthouse, and in the west, the resident of Jay White within sight of White's Eagle Tavern.

In 1869, Lapeer was incorporated as a city and, within three years, boasted 3,000 residents and a commercial district along Nepessing Street including twenty-one brick stores and forty businesses. Prior to the arrival of the railroad in the early 1870s, Lapeer was a self-sufficient community with an economy based on lumber and agriculture. It experienced slow but steady growth because it served a developing hinterland remote from markets and served only by ox teams and lumber wagons. Reflecting its reliance on the natural resources of its region, the county possessed thirty-four manufacturers of lumber products and seventy sawmills. Additional industry within the city included several flouring mills and foundries. With the arrival of the Port Huron and Lake Michigan Railroad in 1871 and the Detroit and Bay City Railroad in 1872, however, new markets were opened to the farmers while, in turn, the railroad promoters depended on local people and businesses for capital and land grants. By 1880, the town's business district had expanded substantially, mirroring the agricultural development and the growth of additional industry. Made confident by local and national growth booms, new residents built homes as well as churches, schools, and a variety of community buildings. The 1890s saw the erection of bridges and roads that further tied the city into neighboring markets. In 1895, the State-established Lapeer Home for Feeble-Minded and Epileptics opened and remained an active care institution into the twentieth-century. By the turn-of-the-century, Lapeer was large enough to warrant proper street signs and house numbers.

Lapeer continued to grow slowly and prosper. After its lumbering industry collapsed during the 1880s, it developed and remained as primarily an agricultural center. One of the major crops during the first half of this century was potatoes, but increasingly, land was devoted to dairy farming. The Michigan Central Railroad arrived in 1904 and further spurred the city's development. Various industries developed after the turn-of-the-century including Bostick Foundry (1900), Lapeer Metal Products (1960), and Vesely Manufacturing Company (1954) which were established to serve the automobile industry based in nearby Flint and Detroit. In addition to these enterprises, Lapeer's industries included Lapeer Manufacturing Company (1932), which began as a producer of machinists' tools, and Aircraft Specialties Company (1934).

**United States Department of the Interior
National Park Service**

**National Register of Historic Places
Inventory—Nomination Form**

For NPS use only

received

JUN 14 1985

date entered

Continuation sheet

Item number

Page 8

Today, Lapeer boasts 17 industrial plants, 244 commercial establishments, 27 governmental and institutional establishments, 16 churches, 9 schools, and 2,580 housing units - quite different from 1869 when Lapeer became a city. But, as Lapeer has expanded and developed free from damaging spurts of uncontrolled growth, it has retained its past. By continued utilization of many homes, businesses, and institutional structures, Lapeer illustrates the idea that it is possible not to outgrow the past, but to grow with it.

**United States Department of the Interior
National Park Service**

**National Register of Historic Places
Inventory—Nomination Form**

For NPS use only

received

JUN 14 1985

date entered

Continuation sheet

Item number

Page 9

INTRODUCTORY OVERVIEW OF LAPEER RESIDENTIAL ARCHITECTURE

The earliest surviving homes of Lapeer are Greek Revival in style, frame in construction, and date from the 1830s through the 1850s. They illustrate the repertoire of residential styling and construction methods that the pioneer settlers carried with them from New England and New York State or the interpretations of Eastern styling they found throughout the southern portion of Michigan during this time period. Within the proposed Piety Hill District, for example, the White Family's Eagle Tavern at 237 North Main (photographs 1 and 2) demonstrates a five-bay, side-gabled Greek Revival style still effected by Federal influences, while the home at 309 North Main (photograph 11) exemplifies the common Michigan "gable-fronter" with fully articulated pediment. The residence at 730 Liberty (photograph 12) shows the common variations of a two-story main mass, a single-story, L-shaped wing, and a recessed entryway. The Greek Revival style proved very conducive to additions in the form of side or rear wings. Many of Lapeer's early residents built and expanded such homes and a significant number are seen today within the proposed district.

During the 1850s, a few Gothic Revival homes reflecting the styles of Andrew Jackson Downing were constructed by Lapeer's residents. For example, several homes reflect the massing, steep gables, lancet windows, and vergeboards of the modest Gothic Revival residence of John and Rosetta Lee at 823 Calhoun (photograph 17). But this style in its full characterization was never common in this area. Rather, a number of houses possess a single Gothic detail such as a lancet window or porch vergeboard that ornaments an otherwise vernacular dwelling. Italianate styles dating from the 1860s to the early 1880s are more common in Lapeer's landscape than the Gothic Revival. Wood-frame buildings such as the residences at 841 and 605 Calhoun (photographs 18 and 16) reflect typical Italianate design elements including tall, double hung sash, bracketed bay windows, fanciful porches, paired brackets at the eaveslines, and gently pitched gabled or hipped roofs. With the addition of mansard roofs, two Italianate-inspired Lapeer homes were transformed into grand French Second Empire residences. The house of Peter VanDyke built in 1873 at 1091 Pine (photograph 26) and the Ward L. Jennings' residence constructed in 1881 at 924 Nepessing (photograph 4) both manifest the richness of ornamentation commonly found on Second Empire structures. Additionally, the Jennings structure displays Queen Anne characteristics and marks the transition to this style of the 1880s and 1890s.

Queen Ann styles were very popular in Lapeer and represented a shift to asymmetrical massing, visual complexity, and elaborate decoration. While few Lapeer buildings present full-blown interpretations of the style as published in patternbooks of the time, a large number of residences display architectural details clearly derived from such books. The residence of W.B. Williams at 211 North Main (photograph 13) was constructed the same year as the Jennings' house across the street, but is one of the most elaborate Queen Anne homes in the district. It includes details such as carved brackets and hoods over chamfered corner windows and fanciful vergeboards in the gables. In Lapeer, simpler versions such as the home at 277 Fox (photograph 20) abound and display diverse combinations of bargeboards, decorative shingle work in the gable

**United States Department of the Interior
National Park Service**

**National Register of Historic Places
Inventory—Nomination Form**

For NPS use only

received

JUN 14 1985

date entered

Continuation sheet

Item number

Page 10

ends, chamfered windows, wrap-around porches, and irregular fenestration. The Columbus Tuttle House at 610 North Main (photograph 23) illustrates a late example of Queen Ann styling dating from 1890 while R.G. Hart's 1890 residence at 326 West Park (photograph 25) reflects Queen Anne styling executed in brick.

The reaction to the picturesque elements of the Queen Anne style came at the turn-of-the-century and involved a return to symmetrical and simple designs. Various aspects of Classical European and Early American architecture were reinterpreted by American architects at this time to create Revival styles with many interpretations. More frequently in Lapeer, however, design simplification yielded modest homes with such transitional combinations as Revival porches, Queen Anne shingling, and Italianate brackets. The mixed character of homes such as that at 306 Main (photograph 14) was made very clear when compared with a structure such as the Jay White House. The White House (photograph 21) at 1109 Genesee was an outstanding residence of Romanesque design built between 1899 and 1900. It offered the architectural options possible when massing was used sculpturally and decoratively rather than just as the static surface for overlays of ornament.

After 1910, the movement toward directness and simplicity in plan and decoration continued in the Georgian, Prairie, Craftsman, Four-Square, and Bungalow styles. Although these styles exist in Lapeer, they generally are located within older neighborhoods that have lost their architectural integrity or in neighborhoods dominated by new construction. Restoration and additional research that substantiates historic significance may lead to the nomination of some of these homes at a later date. Within the district, this last era of architectural development is best represented by two Georgian Revival-styled public buildings, the Marquerite DeAngeli Branch Library (photograph 7 and 8) built in 1923 on Nepessing at the intersection of M-24 and M-21, and the United States Post Office built in 1932 on Nepessing between Monroe and Calhoun.

United States Department of the Interior
National Park Service

National Register of Historic Places
Inventory—Nomination Form

Continuation sheet

Item number

Page 11

GENERAL BIBLIOGRAPHY

A. Primary Sources

Lapeer City Records:

Tax Assessment Rolls

Lapeer County Records:

Deeds and Land Records
County Tax Assessment Rolls

Maps and Atlases:

Beers, Frederick W., Atlas of Lapeer County, Michigan. New York: F.W. Beers and Company, 1874.

Birdseye Map of Lapeer, 1880.

Dunham, F., Atlas and Directory of Lapeer County, Michigan. New York: E. Robinson Company, 1893.

Geil, Samuel, Map of Lapeer County, Michigan. Philadelphia: Geil and Harley, 1863

Ogle, George A., & Co., Standard Atlas of Lapeer County, Michigan. Chicago: George A. Ogle & Co., 1906.

Sanborn Insurance Maps of 1888, 1893, 1898, 1909, 1922.

Michigan State Gazetteers and Business Directory: 1860, 1863-64, 1867-68, 1877, 1881, 1887-88, 1897, 1903, 1911

Newspapers:

Lapeer County Clarion

Lapeer County Democrat

Lapeer County Press

B. Secondary Sources

Chapman Brothers. Portrait and Biographical Record of Genesee, Lapeer, and Tuscola Counties, Michigan. Chicago: Chapman Bros., 1892.

**United States Department of the Interior
National Park Service**

**National Register of Historic Places
Inventory—Nomination Form**

Continuation sheet

Item number

Page 12

Charles Terrence McCafferty and Associates. Lapeer County Courthouse. A Feasibility Study for Preservation/Adaptive Reuse. Detroit, Michigan: 1977.
Ellis, J. Dee. Pioneer Families and History of Lapeer County, Michigan.
Lapeer, Ellis Publishing Co., 1978.
Page, H.R. History of Lapeer County, Michigan. Chicago: H.R. Page & Co., 1884.

Interviews:

Elizabeth Butts	July 8, 1984
Janet Chellberg	June 19, 1984
Paul Chellburg	July 5, 1984
Maureen Green	July 5, 1984
Elmer Holman, Jr.	June 19, 1984
Evelyn Leonard	June 19, 1984
Samuel Moray	July 5, 1984

United States Department of the Interior
National Park Service

National Register of Historic Places
Inventory—Nomination Form

Continuation sheet

Item number

Page 1 of 2

Multiple Resource Area
Thematic Group

dnr-11

Name Lapeer Multiple Resource Area
State Lapeer County, MICHIGAN

Cover 7/26/85

Nomination/Type of Review

Date/Signature

1. Armstrong, Joseph, House Substantive Review *for* Keeper Patrick Andrews 7/26/85

Attest

2. Dutton, James B., House Entered in the National Register *for* Keeper Melvyn Byers 7/26/85

Attest

3. Hart, Rodney G., House Entered in the National Register *for* Keeper Melvyn Byers 7/26/85

Attest

4. Hevener, John and Julia, House Entered in the National Register *for* Keeper Melvyn Byers 7/26/85

Attest

5. Hungerford, Robert A., House Substantive Review *for* Keeper Determined Eligible Patrick Andrews 7/26/85

DOE/OWNER OBJECTION

Attest

6. Lee, John and Rosetta, House Entered in the National Register *for* Keeper Melvyn Byers 7/26/85

Attest

7. Perry, Warren, House Entered in the National Register *for* Keeper Melvyn Byers 7/26/85

Attest

8. Piety Hill Historic District Substantive Review *for* Keeper Patrick Andrews 7/26/85

Attest

9. Tomlinson, Samuel J., House Entered in the National Register *for* Keeper Melvyn Byers 7/26/85

Attest

10. Tuttle, Columbus, House Entered in the National Register *for* Keeper Melvyn Byers 7/26/85

Attest

United States Department of the Interior
National Park Service

National Register of Historic Places
Inventory—Nomination Form

Continuation sheet

Item number

Page 2 of 2

Multiple Resource Area
Thematic Group

Name Lapeer Multiple Resource Area
State Lapeer County, MICHIGAN

Nomination/Type of Review

Date/Signature

11. Van Dyke, Peter, House

Entered in the
National Register

for Keeper

Alvina Byer 7/26/85

Attest

12. Watson, William H. and
Sabrina, House

Entered in the
National Register

for Keeper

Alvina Byer 7/26/85

Attest

13. White, Jay, House

Entered in the
National Register

for Keeper

Alvina Byer 7/26/85

Attest

14.

Keeper

Attest

15.

Keeper

Attest

16.

Keeper

Attest

17.

Keeper

Attest

18.

Keeper

Attest

19.

Keeper

Attest

20.

Keeper

Attest