
NPS Form 10-900 OMB No. 10024-0018
(Oct. 1990)

United States Department of the Interior
National Park Service

National Register of Historic Places
Registration Form

This form is for use in nominating or requesting determinations for individual properties and districts. See instructions in How to Complete the National
Register of Historic Places Registration Form (National Register Bulletin 16A). Complete each item by marking "x' in the appropriate box or by entering the
information requested. If an item does not apply to the property being documented, enter "N/A" for "not applicable." For functions, architectural classification,
materials, and areas of significance, enter only categories and subcategories from the instructions. Place additional entries and narrative items on
continuation sheets (NPS Form 10-900a). Use a typewriter, word processor, or computer, to complete all items.

1. Name of Property

historic name University Neighborhood Historic District

other name/site number

2. Location

street & number Roughly bounded by 6th Street, 15th Street, University Ave. and Custer St. not for publication

city or town Laramie vicinity

state Wyoming code WY county Albany code 001 zip code 82070

3. State/Federal Agency Certification

As the designated authority under the National Historic Preservation Act, as amended, I hereby certify that this nomination
 request for determination of eligibility meets the documentation standards for registering properties in the National Register

of Historic Places and meets the procedural and professional requirements set forth in 36 CFR Part 60. In my opinion, the
property meets does not meet the National Register criteria. I recommend that this property be considered significant

 nationally statewide locally. (See continuation sheet for additional comments.)

Signature of certifying official/Title Date

 Wyoming State Historic Preservation Office
State or Federal agency and bureau

In my opinion, the property meets does not meet the National Register criteria. (See continuation sheet for additional
comments.)

Signature of certifying official/Title Date

State or Federal agency and bureau

4. National Park Service Certification
I hereby certify that the property is: Signature of the Keeper Date of Action

 entered in the National Register.
 See continuation sheet.
 determined eligible for the
 National Register
 See continuation sheet.
 determined not eligible for the
 National Register.
 removed from the National
 Register.
 other, (explain:)

 University Neighborhood Historic District Albany County, Wyoming
Name of Property City, County and State

5. Classification
Ownership of Property Category of Property Number of Resources within Property
(check as many boxes as apply) (check only one box) (Do not include previously listed resources in the count.)

 Contributing Noncontributing BUILDINGS

 private building(s) 269 51 buildings

 public-local district sites

 public-State site structures

 public-Federal structure objects

 object 269 51 Total

Name of related multiple property listing Number of contributing resources previously listed
(Enter "N/A" if property is not part of a multiple property listing.) in the National Register

N/A 5

6. Function or Use
Historic Function Current Function
(Enter categories from instructions) (Enter categories from instructions)

 Domestic/single dwelling Domestic/single dwelling

 Domestic/multiple dwelling Domestic/multiple dwelling
 Domestic/secondary structure Domestic/secondary structure
 Religion/religious facility Religion/religious facility
 Education/school

7. Description
Architectural Classification Materials
(Enter categories from instructions) (Enter categories from instructions)

 Bungalow/Craftsman foundation Sandstone: Concrete
 Tudor Revival walls Weatherboard; Shingle
 Colonial Revival Stucco; Asbestos; Aluminum; Vinyl
 Queen Anne roof Asphalt
 Stick/Eastlake other

Narrative Description
(Describe the historic and current condition of the property on one or more continuation sheets.)

 See continuation sheet(s) for Section No. 7

 University Neighborhood Historic District Albany County, Wyoming
Name of Property City, County and State

8. Description
Applicable National Register Criteria Areas of Significance
 (Mark "x" in one or more boxes for the criteria qualifying the property (enter categories from instructions)
for National Register listing.)

 A Property is associated with events that have made Architecture
 a significant contribution to the broad patterns of
 our history. Community Planning and Development

 B Property is associated with the lives of persons
 significant in our past.

 C Property embodies the distinctive characteristics
 of a type, period, or method of construction or
 represents the work of a master, or possesses
 high artistic values, or represents a significant and
 distinguishable entity whose components lack
 individual distinction.

 D Property has yielded, or is likely to yield, Period of Significance
 information important in prehistory or history. 1872 - 1958

Criteria Considerations
(Mark "x" in all the boxes that apply.)
 Significant Dates
Property is: 1886

 A owned by a religious institution or used for
 religious purposes.

 Significant Persons
 B removed from its original location. (Complete if Criterion B is marked above)

 N/A
 C a birthplace or grave.

 Cultural Affiliation
 D a cemetery.

 E a reconstructed building, object, or structure.

 F a commemorative property. Architect/Builder

 Hitchcock, Wilbur
 G less than 50 years of age or achieved significance

 within the past 50 years. Ware, Walter E.

Narrative Statement of Significance
(Explain the significance of the property on one or more continuation sheets.)
 See continuation sheet(s) for Section No. 8
9. Major Bibliographical References
Bibliography
(Cite the books, articles, and other sources used in preparing this form on one or more continuation sheets.

Previous documentation on file (NPS): Primary location of additional data:

 preliminary determination of individual listing (36 State Historic Preservation Office
 CFR 67) has been requested Other State agency
 previously listed in the National Register Federal agency
 previously determined eligible by the National Local government

 Register University
 designated a National Historic Landmark Other Name of repository:

 recorded by Historic American Buildings Survey
 #
 recorded by Historic American Engineering
 Record #
 See continuation sheet(s) for Section No. 9

University Neighborhood Historic District Albany County, Wyoming
Name of Property City, County and State

10. Geographical Data

Acreage of Property 54 acres

UTM References
(Place additional boundaries of the property on a continuation sheet.)

1 1/3 4/5/0/6/0/6 4/5/7/3/6/2/7 2 1/3 4/5/0/9/7/4 4/5/7/3/5/9/5
 Zone Easting Northing Zone Easting Northing

3 1/3 4/5/0/9/6/5 4/5/7/3/4/9/0 4 1/3 4/5/1/0/7/4 4/5/7/3/4/8/0
 Zone Easting Northing Zone Easting Northing

Verbal Boundary Description
(Describe the boundaries of the property.)
see continuation sheet

Property Tax No.

Boundary Justification
(Explain why the boundaries were selected.)
see continuation sheet
 See continuation sheet(s) for Section No. 10
11. Form Prepared By

name/title Mary Humstone

organization University of Wyoming American Studies Program date August 11, 2009

street & number1000 E. University Ave., Dept 4036 telephone 307 766-4929

city or town Laramie state WY zip code 82071

Additional Documentation
Submit the following items with the completed form:

Continuation Sheets
Maps A USGS map (7.5 or 15 minute series) indicating the property's location.

A Sketch map for historic districts and properties having large acreage or numerous resources.
Photographs: Representative black and white photographs of the property.
Additional items: (Check with the SHPO or FPO for any additional items)

Property Owner
name/title See continuation sheets

street & number telephone

city or town state zip code

 OMB No. 1024-0018, NPS Form

United States Department of the Interior
National Park Service

National Register of Historic Places
Continuation Sheet

Section No. 7 Page 1 University Neighborhood Historic District, Laramie, Albany County, WY

Narrative Description

Summary

The Laramie University Neighborhood District encompasses a substantial portion of the residential area south of
the University of Wyoming. Known locally as the “tree area,” the district extends roughly from University
Avenue on the north to Custer Street on the south, and 6th Street on the west to 15th Street on the east. The
district comes within one block of the eastern boundary of the Laramie Downtown Historic District (NR,
11/10/88). The district is largely contained within the plat of the original town; however, the blocks between
11th and 13th Streets were platted under the Union Pacific Company’s 4th Addition, and the blocks between 13th
and 15th Streets were platted under the First Grand Avenue Addition. All three plats provided for wide streets,
alleyways and tree strips, giving the district continuity in plan and layout.

Initially local businessmen, ranching families and railroad workers built the homes in the district, with
development generally proceeding from west to east. The real growth occurred from the 1900s through the
1940s, reflecting a period of intense growth for the University of Wyoming. By 1958, the end of the period of
significance, almost all of the lots had been in-filled, which accounts for the low number of buildings that are
noncontributing due to age.

Description

The district consists of a grid of paved streets running parallel and perpendicular to the Union Pacific Railroad
line, slightly askew of the cardinal directions. Concrete or sandstone sidewalks are laid along all streets of the
district, and deciduous and evergreen trees are planted in tree strips and in most yards, adding to the historic
character of the district. Setbacks are generally uniform with most front yards open to the sidewalk, giving the
district a neighborhood feel. At every corner the name of the street is embossed in the curb. The district is
distinctive for its historic residential buildings, pedestrian-friendly atmosphere, tree-lined streets and landscaped
yards.

As the primary east-west corridor in Laramie, Grand Avenue serves as both a residential street and a U.S.
Highway. Although traffic is heavy at certain times of the day, the presence of large trees and landscaping helps
to buffer the homes from the traffic. Ivinson Avenue provides the primary access to the University of
Wyoming, while Garfield, University, Custer and the north-south streets are generally quieter and more
residential in nature.

The western boundary of the district is adjacent to the commercial sector of Laramie, one block from the
Downtown Historic District. The district is bounded on the north, south, and east by residential areas and to the
north by the University of Wyoming campus. The neighborhood is, and has been, closely tied to the University.

 OMB No. 1024-0018, NPS Form

United States Department of the Interior
National Park Service

National Register of Historic Places
Continuation Sheet

Section No. 7 Page 2 University Neighborhood Historic District, Laramie, Albany County, WY

The 24-block district is anchored by several individually listed National Register properties, including the
Ivinson Mansion (603 Ivinson Avenue, 1892), the Conley House (718 Ivinson Avenue, 1888) and the Lehman-
Tunnell Mansion (618 Grand Avenue, 1891). Just outside of the district boundaries are additional National
Register listed properties, including Old Main at the University of Wyoming (1886), Cooper House (1921), the
East Side School (1878; 1928; 1939), St. Paul’s Evangelical Church (1891), and the St. Matthews Cathedral
Close (1892-1925).

The district highlights the growth and development of Laramie’s residential neighborhoods from the 1870s to
the 1950s. This nine-decade period of development allows for a broad diversity of building styles, from
Italianate (700 Ivinson) and Gothic Revival (310 South 10th) to Prairie style (1117 Grand) and Moderne (1420
Grand). The district has the highest concentration of 100-year-old houses in Laramie, most of which are found
on Ivinson and Grand Avenues. The most notable building boom took place after World War I, with the highest
number of houses being added in the years from 1920 to 1929. The architects or builders of most of the houses
in the distinct are unknown. However, one local architect, Wilbur Hitchcock, designed at least twenty-five
buildings in a variety of styles including Craftsman, Prairie and Tudor Revival. Most of the houses in the
district were originally built for single-family residents, but were quickly modified (often by the addition of
basement apartments) to accommodate the growing population of University students, staff, and faculty. Some
apartment buildings in the district, such as those at 709 and 710 Ivinson Avenue, were specifically built with
this situation in mind, while others were modified accordingly, as was the case with the house at 719 Grand
Avenue. The district has always been almost exclusively residential, with a few churches and a school. The first
commercial building was not built until 1949.

A surprising number of houses retain all of their original features. Original building materials include sandstone
(for foundations and occasionally exterior walls), brick, wood clapboard or shiplap siding, and stucco. Most
roofs were originally covered with cedar shingles. Most buildings have poured concrete foundations, many of
which are covered with a thin coating of stucco and scored to look like block or stone. Decorative features such
as bay windows, embellished porches, knee braces, exposed rafter tails and eave brackets can be seen on many
houses in the district. While every house is different, several houses are strikingly similar, suggesting houses
built on speculation by a specific developer.

Many homes in the district have matching, detached one- or two-bay garages that were constructed during the
early automobile era (1910 – 1930) and still retain their integrity. Many of these have original wood siding and
wooden hinged or sliding garage doors. Only a few other types of outbuildings, such as sheds and backyard
barns, are found in the district.

The most common alterations include enclosed porches, rear additions, replacement windows, covering of
exterior walls with stucco or asbestos-shingle siding, and covering of roofs with asphalt shingles. All buildings
have asphalt-shingled roofs except where noted. Many houses that have undergone alterations have retained
their basic form, and thus contribute to the historic character of the neighborhood. Overall, the buildings and
landscaping in the district are well maintained and suggest pride in ownership.

 OMB No. 1024-0018, NPS Form

United States Department of the Interior
National Park Service

National Register of Historic Places
Continuation Sheet

Section No. 7 Page 3 University Neighborhood Historic District, Laramie, Albany County, WY

Methodology

Survey: This National Register nomination was based on surveys conducted by students in the University of
Wyoming American Studies Program under the direction of Mary Humstone in 2006 – 2008. Dates for each
building were determined from the Albany County Assessor’s Office and other sources including Sanborn Fire
Insurance Maps, city building records, city directories, newspaper articles and dated historic photographs.

Evaluation: To be eligible for listing in the National Register of Historic Places, resources must be significant
and retain integrity. Integrity is defined as “the ability of a property to convey its significance.” Integrity is
evaluated by considering how the resource’s physical attributes relate to its significance. The accumulation of
numerous changes and alterations over time can render the property’s original appearance or function
unrecognizable and thus result in a loss of integrity. There are seven aspects of integrity that must be considered
after the significance of a property has been determined: setting, location, design, materials, workmanship,
feeling and association. Resources must demonstrate at least minimal levels of integrity in those aspects that are
most appropriately related to the significance of the resource.

Ratings: Each building was evaluated as contributing or noncontributing based on physical integrity and sense
of time and place. In addition, the integrity of contributing buildings was rated on a scale of 3 to 1. A rating of
3 was assigned to buildings that show features of a recognizable style or type and retain a high degree of all
seven aspects of integrity from their period of significance. A rating of 2 was assigned to buildings that have
experienced minor changes, including replacement siding and/or roofing, or replacement windows and doors,
but are in good condition and retain enough original features such as porch supports, windows, doors and trim,
to convey the feeling and association of the historic period. Buildings with more extensive replacement that still
retain their original form and at least some recognizable historic features, and buildings in extremely poor
condition were rated 1. Buildings rated 0 were determined noncontributing, due to extensive alterations that
obscure the historic character of the building, design or use that is incompatible with the district as a whole
(such as buildings built specifically for commercial use) or age (less than 50 years old). Garages and other
outbuildings were described as “ancillary buildings” and were given their own ratings.

Personnel: The majority of research and writing for this nomination was done by students enrolled in a
University of Wyoming American Studies field course during the Fall 2008 semester. Students contributing to
this nomination are: Carly-Ann Anderson, Joshua King, Pamela Sari, Kristin Schneider, Helis Sikk, Amanda
Vellia and Hilery Walker. Final writing and editing was completed by Mary Humstone, and mapping was done
by the Albany County GIS office (Spencer Cherry).

Architectural Types and Terms

Buildings that exhibit features of an identifiable architectural style are identified as such. Major styles found in
the district include Gothic Revival, Italianate, Queen Anne, Eastlake, Folk Victorian, Prairie, Craftsman,
Colonial Revival, Tudor Revival, Dutch Colonial Revival, Renaissance Revival, Mission Revival, Moderne,

 OMB No. 1024-0018, NPS Form

United States Department of the Interior
National Park Service

National Register of Historic Places
Continuation Sheet

Section No. 7 Page 4 University Neighborhood Historic District, Laramie, Albany County, WY

International, and Ranch. The prevalent house style in the district is Craftsman followed by Tudor Revival.
Terms not in common usage are defined below.

Free Classic refers to a style that mixes elements of the Queen Anne and Colonial Revival styles. Free Classic
houses generally have the irregular floor plans and numerous projections typical of the Queen Anne style, mixed
with columns, pediments and other Classical features.

Usonian was the name given by Frank Lloyd Wright to small, economical houses he designed in the late 1930s
and 40s. The name is usually applied to residences, but can also be used to describe Modernist churches of the
1940s and 1950s. Features of the Usonian style include horizontal orientation, ribbon, clerestory and corner
windows, traditional materials used inside and out, cubist building volumes, cantilevers and overhanging eaves,
and flat or low gabled roofs.

False Mansard refers to a style popular in the 1970s which uses the form of the mansard roof, but does not
resemble the Second Empire style with which the mansard is usually associated.

Contemporary refers to modern buildings with low gabled roofs, often with overhanging eaves and exposed roof
beams, and exterior cladding of wood, brick or stone, which lack traditional detailing (McAlester 482).

Vernacular house forms

Some buildings in the district do not exhibit distinctive qualities of any particular architectural style and thus are
identified by their general form and roof type. “Cottage” is commonly used to refer to a small, one-story,
vernacular residence, while “house” is used to refer to a two-story or larger vernacular residence. Common
vernacular house forms found in the district include:

Cross-gable cottage/house: 1- to 2-story residence with two intersecting gable roofs, generally square in plan.

Eave-front cottage/house: 1- to 2-story, rectangular, gable-roofed residence with the eave facing forward and
containing the front entrance.

Gable-front cottage/house: 1- to 2-story, rectangular residence with the gable facing forward and containing the
front entrance.

Gable-and-wing cottage/house: 1- to 2-story residence with a front-facing gable and an intersecting side gable,
forming an L shape.

Hip-roofed (or Pyramidal) cottage: a square, 1-story cottage, with a peaked, hipped roof, sometimes truncated or
forming a short ridge at the top. Chimneys are most often placed at or near the peak of the roof.

 OMB No. 1024-0018, NPS Form

United States Department of the Interior
National Park Service

National Register of Historic Places
Continuation Sheet

Section No. 7 Page 5 University Neighborhood Historic District, Laramie, Albany County, WY

Decorative window types found in the district include:

Queen Anne: the upper sash of the window contains small panes of colored glass or unusual glazing patterns.

Cottage: similar to Queen Anne, but wider, usually used in a parlor or dining room.

Prairie or Craftsman style: the upper portion of the window is divided by vertical muntins, forming anywhere
from 3 to 7 vertical panes.

Triple Craftsman-style: A three-part window consisting of a central, wider sash flanked by narrower, double-
hung, Craftsman-style sash.

Individual building descriptions
The individual building descriptions are organized by street, starting with the east-west streets (from north to
south) and following with the north-south streets (from west to east).

University Avenue

1. 512 University Avenue (c. 1920): This one-and-a-half-story, Craftsman-style house rests on a poured-
concrete basement and is sheathed in clapboard siding with horizontally laid wood shingles in the gable ends.
The house is topped with an eave-front gable roof with an intersecting front gabled porch which has been
enclosed and incorporated into the house. There are original Craftsman-style windows and other Craftsman-
style features such as knee braces and decorative blocks on the eave line. However, the overall integrity of the
house has been compromised by modern additions, including a large, eave-front wing addition toward the rear
of the east elevation, and the conversion of the lawn into a driveway. Rating: 1.

2. 716 University Avenue (1959): This one-story, rectangular, Ranch-style house has a gable-on-hip roof. The
exterior finish is red textured brick on the raised basement with tan textured brick walls above. The façade is
dominated by a prominent window consisting of a large fixed pane flanked by smaller double-hung windows,
with red brick sills. A wide, tan brick exterior chimney rises up the west elevation. Attached to the south
elevation and facing west onto the alley is a hip-roofed, brick-sided garage with original wood door.
Noncontributing due to age. Rating: 0.

3. 802 University Avenue (1931): This small, one-story, stucco-sided, Gable-and-wing cottage is offset-T-
shaped with a primary gable running north-south intersected by a smaller, west-projecting gable. The building
sits on a raised basement of poured concrete veneered in stucco. A tiny gable-roofed enclosed entryway with an
original wood arched door is located on the north façade. Blind arches surround two sets of paired 4-over-4
double-hung windows. A stuccoed end chimney is centrally located on the small intersecting gable of the west
elevation. A second chimney is located one third way from the south (rear) end of the main gable, just west of
the ridge. Other than a few replacement windows, the building is unaltered. Rating: 2.

 OMB No. 1024-0018, NPS Form

United States Department of the Interior
National Park Service

National Register of Historic Places
Continuation Sheet

Section No. 7 Page 6 University Neighborhood Historic District, Laramie, Albany County, WY

Garage: A stucco-sided, one-bay garage is located south and east of the house, facing west. It has a replacement
garage door topped with a blind arch matching the house. Rating: 2.

4. 804 University Avenue (1915): This two-story, roughly square, vernacular cube is sheathed in replacement
vinyl siding, and has a hip-and-gable roof. Concrete steps lead to two small, identical front porches that are
asymmetrically placed on the north façade with a hipped roof over each. The house has been significantly
altered with replacement windows and siding and lacks integrity from the historic district’s period of
significance. Rating: 0.

5. 812 University Avenue (1920): This large, two-story, rectangular, Craftsman-style residence is sheathed in
clapboard. The main, eave-front gable roof is intersected by a front-facing gable that extends the width of the
north façade. A second, small gable extends from the east end of the front-facing gable, topping a bay window.
The front entrance is tucked in an open, recessed porch in the northwest corner of the house. Segmental arches
span the openings between the single porch support and the north and west elevations. The raised basement is
poured, scored concrete. Craftsman features of the house include exposed rafter tails and knee braces. The
windows have been replaced, but still maintain the Craftsman look. This building was likely constructed as
student apartments, since it features an entrance on each elevation as well as a basement entrance on the east
side. This building is a distinctive example of a large, Craftsman-style multi-family house. Rating: 2.
Garage (c. 1920): A one-bay, gable-front garage is located south of the house, facing west into the alley. The
garage is sheathed in clapboard with shingles in the gable ends, and has a replacement vinyl garage door and
exposed rafter tails. Rating: 2.

Ivinson Avenue

6. 515 Ivinson Avenue (Stratford Arms) (1930): This rectangular-plan, three-story, brick, Tudor Revival-style
apartment building rests on a clinker-brick covered basement. The symmetrical, south-facing building has a low
pitched gable roof with clipped gable projections at the center and the east and west ends. The center projection
contains the central three bays. The original door, flanked with sidelights and an arched fanlight, features an “S”
insignia for Stratford. The door and first floor windows feature clinker-brick window surrounds that give the
building a picturesque effect. Clinker brick also decorates the corners, and the walls are further enlivened by
diamond patterns of brick, half-timbering and a staggered, single, dark brick pattern which contrasts with the
rest of the white painted brick. All windows are replacement vinyl-clad sash, except for the basement windows
which are original. The building is surrounded by a wrought-iron fence with large brick piers on either side of
the entrance featuring wrought-iron finials with globe lamps. This apartment building was designed by Wilbur
Hitchcock and is an excellent example of the use of malformed brick to create a picturesque effect. It retains
most of its original features and is significant as an early 20th century apartment building designed for student
housing. Rating: 3.

7. 603 Ivinson Avenue (Ivinson Mansion) (1892; NR): The Ivinson Mansion is a three-story, roughly
rectangular Queen Anne-style house. The house is irregular in shape; its towers and other projections as well as

 OMB No. 1024-0018, NPS Form

United States Department of the Interior
National Park Service

National Register of Historic Places
Continuation Sheet

Section No. 7 Page 7 University Neighborhood Historic District, Laramie, Albany County, WY

the use of several different building materials give it a picturesque look typical of the Queen Anne style. The
façade is roughly divided into three bays. The east and west bays are three-story towers, while the central bay
contains the entrance. The foundation and first floor are composed of uncoursed ashlar sandstone, while upper
floors are frame construction sheathed with wood shingles that flare out slightly where they meet the sandstone.
Two-foot wide bands of imbricated diamond shingles run the length of the façade between the second and third
stories, as well as around the two towers below the roofline. A frieze with a continuing pattern of circles within
squares runs between the shingles and the cornice of both towers. The west tower is cylindrical on the first story
and square on the second and third stories, and terminates in a tall, pyramidal roof. The east tower is octagonal.
A three-sided entry porch with a hipped roof occupies the entire center bay. A gable intersects the roof at the
front (south face) of the porch. In the gable end is a relief monogram that reads, “E.I.” At each of the two
corners of the porch are three turned and embellished posts. A valance of spindle work and a low railing extend
between the posts. The porch is also ornamented with Eastlake decoration. Steps on the southwest bay of the
porch lead to the double-leaf wood door, which is offset in the west bay of the center section. To the east of the
door is a two-story bow window, with a terra-cotta plaque reading “E.I. 1892” and two square, stained glass
windows. The bow window terminates on the third floor in a wide, projecting, gable-roofed dormer. The
shingled walls of the dormer curve in to meet the inset window. The other elevations of the house are similarly
irregular, with a variety of window types, shapes and materials. A lower ell on the north end of the building
houses the kitchen on the first floor and servants’ quarters above.

The Ivinson Mansion is historically significant for its association with the most influential couple in Laramie’s
early years. Among other accomplishments, Edward Ivinson was the first treasurer on the University of
Wyoming’s board of directors, a successful businessman and banker, mayor of Laramie, philanthropist, and life
member of B.P.O.E. Jane Ivinson (as well as her husband) belonged to the Laramie Lodge for many years. Mrs.
Ivinson was also influential in the creation of the Episcopal Church in Laramie. Their house was designed by
architect Walter E. Ware of Salt Lake City and built by contractor Frank Cook. When it was completed in 1892,
at a cost of approximately $40,000, the house was the finest home in Laramie. In 1921, seven years before his
death, Ivinson gave his home and grounds to the Episcopal Church, thus founding the Ivinson Hall School for
Girls. The girls resided in both the main house and a two-story annex (called the Virginia Cottage) constructed
in 1924. The Ivinson Hall School for Girls operated from 1921 to 1957. From 1957 to 1972 the Ivinson
Mansion was vacant. The house was slated for demolition when the Laramie Plains Museum and Association
purchased the property from the Episcopal Church. The Ivinson Mansion now operates as a historic house
museum. The Ivinson Mansion and Grounds was listed on the National Register of Historic Places in 1971.
Rating: 3.
Carriage House (1892; 1921; c. 1930): The rectangular-plan Carriage House is located immediately north and
east of the main house, and has a steeply pitched, complex hipped roof. The roof originally terminated in a
pyramid with a cupola, but this was removed in 1921. The building originally contained a carriage room,
harness room, closets, wash room, laundry, and three stalls, as well as living quarters for the coachmen and a
hayloft. It is constructed of uncoursed sandstone on the first floor and frame construction on the second floor,
with shingle siding similar to but simpler than that of the house. Wide, hip-roofed bays project from the east and
west elevations. There are hip-roofed wall dormers on all elevations. Windows have sandstone lug sills and

 OMB No. 1024-0018, NPS Form

United States Department of the Interior
National Park Service

National Register of Historic Places
Continuation Sheet

Section No. 7 Page 8 University Neighborhood Historic District, Laramie, Albany County, WY

lintels. There is a one-story addition (c. 1930) at the north end of the Carriage House, with a flat roof and two
sets of double, wood garage doors in its north elevation. The Carriage House was built at the same time as the
house, but was completely remodeled in 1921 to better serve the newly founded Ivinson Hall School for Girls.
Rating: 3
 Virginia Cottage (1924): This two-story, stucco and shingle building was built directly north of the Ivinson
Mansion to serve as a boarding house for the girls of the Ivinson Hall School. The west-facing building has a
complex hipped roof with hipped dormers and boxed eaves. A narrower, hip-roofed section projects to the east,
creating an irregular footprint. Most of the doors and windows are original. Although it is stuccoed on the first
floor (instead of random ashlar like the other two buildings) the Virginia Cottage was designed to complement
the Carriage House, with its hipped roof, hipped dormers, shingle siding on the second floor, and multi-paned
French doors. Rating: 3.
Log Cabin (c. 1924; relocated 1985): This simple, one-story, rectangular log building faces southeast at the
northeast corner of the block. It was used as a schoolhouse in northern Albany County from 1931 until 1945,
and was moved to its present location in 1985. The log cabin has no historical or architectural relationship to the
other buildings on the property or within the district, and is not considered a contributing resource. Rating: 0.

8. 700 Ivinson Avenue (Dunn House) (1878): This two-story, rectangular, Italianate-style house faces north on
Ivinson Avenue. The original footprint consists of the main block, a two-story ell extending to the south, and a
smaller, one-story section to the east of the ell. The exterior walls are yellow-painted, red brick with a brick
foundation with a later concrete veneer. The shallow pitched, hipped roof, crowned by an iron balustrade, is a
signature feature of the Italianate style, as are the tall, narrow window openings with heavy arched hood molds.
The roof terminates in a shallow, boxed cornice. There are three corbelled, brick chimneys located on the east
and west slopes of the roof, and on the rear, southeast corner. Later additions include a second story added
above the original one-story section, an enclosed porch added to the façade (1948), and an attached, two-car,
concrete-block garage appended to the southwest corner (1948). This house was built by Alonzo G. Dunn, a
conductor for the Union Pacific Railroad as well as the mayor of Laramie from 1881-1883, who also served as
Justice of Peace, Probate Judge, City Treasurer and County Treasurer. This building is one of the oldest
remaining residences in Laramie, and the city’s only brick Italianate-style residence. In spite of additions and
replacement windows, it retains integrity of location, setting, design, feeling and association from the historic
district's period of significance. Rating: 2.

9. 703 Ivinson Avenue (Meldrum Residence) (c. 1883; remodeled c. 1920): This one-and-a-half-story, Tudor
Revival-style house faces south on a large corner lot and has an irregular form, with multiple, intersecting,
medium-pitched gable roofs. Each elevation consists of two gable ends, which are offset. The foundation is
finished with scored concrete veneer and the exterior sheathing material is stucco. The façade consists of two
gable-roofed sections, with the west section extending out about six feet to the south, and the east section
containing the entrance. Gable ends are decorated with wooden boards in a half-timbering motif. There is a bay
window topped by a broad cornice centered in the west section of the façade that dates from the original
construction. The original Victorian-era features of this house were largely covered up when it was remodeled in
the Tudor-revival style in the 1920s, with only the general shape of the house and the original bay window

 OMB No. 1024-0018, NPS Form

United States Department of the Interior
National Park Service

National Register of Historic Places
Continuation Sheet

Section No. 7 Page 9 University Neighborhood Historic District, Laramie, Albany County, WY

hinting at its history. At the time of the remodeling, architect Wilbur Hitchcock added a one-bay, one-car garage
to the north and small additions to the north and east. Original owner John W. Meldrum was an influential
figure in the early development of the state of Wyoming. He was the first secretary of the Wyoming Territory
and the acting governor in 1890 when Wyoming Territory was admitted into statehood. In 1891 Meldrum was
appointed as the first Commissioner of Yellowstone Park, a position he held until 1935 when he retired at the
age of 91. The house appears unchanged since the 1920s remodeling. Rating: 3.

10. 709 Ivinson Avenue (1929): This three-story, rectangular, Tudor Revival-style apartment building has a
full, raised basement and rests on a concrete foundation. The exterior is combed brick, with red brick for the
basement and tan brick for the upper stories. Red brick in soldier and rowlock courses decorates the façade,
including label moldings on the second-story windows, sill and lintel lines of the third story, and the top of the
parapet which rises above the flat roof. The entrance is centered in the south-facing façade, and consists of a
shallow pavilion with a large, steeply pitched gable roof, with half-timber-motif decoration and a small, double
window in the gable end. The door is inset in a Tudor-arch surround of red soldier brick. Almost all of the
windows in the building are replacement vinyl. This early apartment building represents the gradual increase in
density of housing in the University area in the first few decades of the 20th century. Rating: 2
Garage (c. 1929): A flat-roofed, one-story, brick garage lies to the north of the apartment building. The garage is
also tan, combed brick with a poured-concrete foundation, and has original 6-over-6 wood windows. Rating: 2.

11. 710 Ivinson Avenue (1937): This two-story, rectangular-plan, Spanish Mission Revival-style apartment
building faces north, and rests on a poured-concrete foundation scored to resemble stonework. The exterior
walls are covered in stucco. Spanish-style, clay-tile awnings project over the entrance and in the east and west
bays at the parapet roofline. A rounded parapet rises above the center bay, which is slightly recessed. Windows,
which appear to be original, are paired, 3-over-1, double-hung wood sash. The main entrance with original
wood door is centered on the front of the building. Flanking the door are 5-light sidelights. Stucco pilasters rise
on either side of the doorway, terminating at the top of the doorway awning. This apartment building represents
the gradual increase in density of housing in the University area in the first few decades of the 20th century.
Rating: 3.
Garage (c. 1937): To the south of the apartment is an east-facing, four-bay, flat-roofed garage. The garage
matches the apartment building, with the same stucco siding and scored concrete foundation. The garage doors
are wood paneled and appear to be original. Rating: 3.

12. 715 Ivinson Avenue (1909): This one-and-a-half-story, Craftsman Bungalow has an eave-front, bell cast-
gable roof with two large, gable-roofed, side-by-side dormers above the wide, full-length, open front porch. The
foundation is poured concrete. The exterior walls are sheathed in replacement vinyl siding. The wide, inset,
front porch is supported by four battered piers linked by shallow, segmental arches. The door is centrally
located on the south-facing facade, and is flanked by two-third-length sidelights. Flanking the door are picture
windows topped with 7-light transoms. The porch is glazed in the west elevation only. There is a square, shed-
roofed projection on the west elevation. This house was built by University of Wyoming President Charles
Merica in 1909 with a loan from future UW President Aven Nelson. This Wilbur Hitchcock-designed,

 OMB No. 1024-0018, NPS Form

United States Department of the Interior
National Park Service

National Register of Historic Places
Continuation Sheet

Section No. 7 Page 10 University Neighborhood Historic District, Laramie, Albany County, WY

Craftsman-style home served as the UW President’s residence until 1948 and then as a fraternity house until
2004, when it became a private residence. Although its historic integrity has been compromised by the
replacement siding, windows and door, this house retains integrity of location, setting, design, feeling and
association from the historic district's period of significance. Rating: 2.
Garage (1923): A one-bay, one-story, gable-roofed garage to the north of the house was also designed by
Hitchcock. The south-facing garage has a replacement vinyl garage door but retains its original shingle siding,
exposed rafter tails and eave braces. Rating: 2.

13. 716 Ivinson Avenue (1897): This one-and-a-half story, Eastlake-style, Gable-and-wing house faces north
and rests on a stone foundation. It exhibits many Folk Victorian features such as stained glass lights over a large
picture window and use of decorative shingles and bargeboards. A front-facing gable encompasses the west bay
of the house. The exterior is sided in clapboard, with corner boards. A two-foot-wide band of fish-scale
shingles, which flares slightly at the bottom, wraps around the house at the transition between the first and
second floors. The tall single and paired windows appear to be original. There is a large, stationary window with
side lights and a transom of small panes of colored glass in the first story of the west bay. The entrance is
centered on the setback wing (eave-front) half of the façade. The full-width, open front porch is supported by
square framed piers sheathed in clapboard, and is enclosed by a low, clapboard-sided wall. The porch is topped
by a curved shed roof with a bell-shaped feature in front of the wood door. Rating: 3.
Studio 1 (c. 1975): A large, shed-roofed studio runs east-west to the rear of the house. Rating: 0.
Studio 2 (date unknown): A smaller, gable-roofed studio is located at the southeast corner of the property.
Rating: 0.
Garage (c. 1940): A one-car garage is set at the southwest corner of the property, with a garage door facing west.
The garage has shiplap siding and a front-gable roof. Rating: 1.

14. 718 Ivinson Avenue (John D. Conley House) (1888; NR): This two-and-a-half story, wood-framed,
clapboard-and-shingle-sheathed, Folk Victorian-style house faces north on a corner lot, and rests on a sandstone
foundation. It consists of a main, front-facing gable with smaller side-gables on both the east and west
elevations. An original one-and-a-half-story ell, which contains the kitchen, extends to the rear (south) of the
house. The house exhibits elements of the Stick Style in its applied wooden ornament. Clapboard covers the
first floor while a combination of fish scale, chamfered, and straight shingles cover the second floor. The façade
consists of three bays, with the entrance occupying the west bay. A hip-roofed porch with an intersecting gable
at the entrance runs the width of the façade. It is supported by turned wooden posts and has a spindle-work
railing and a cut-out wood valance. The transition from second floor to attic is marked by a cantilevered
bracketed projection, decorated with a pattern of flat wood boards resembling half-timbering. The gable-roofed
projection on the east elevation has cutaway-corner windows on the first story.

This house is significant for its association with the early years of the University of Wyoming. The original
owner, John Conley, was a member of the first faculty and was in charge of geology, chemistry, astronomy, and
natural sciences as well as acting as secretary to the university. Conley served as acting president from 1890-
1891. The second owner was Elmer Smiley, president of UW from 1898-1903. In 1903 the house was purchased

 OMB No. 1024-0018, NPS Form

United States Department of the Interior
National Park Service

National Register of Historic Places
Continuation Sheet

Section No. 7 Page 11 University Neighborhood Historic District, Laramie, Albany County, WY

by C.D. Spalding, who was first a clerk and later president of the Albany National Bank in Laramie. In 1924 the
house was sold to the Bishop of Wyoming for the Wyoming Diocese of the Episcopal Church. The house again
changed hands in 1946 and became a boardinghouse for UW students until 1966. The house was listed in the
National Register of Historic Places in 1980. Rating: 3.
Carport (2006): A modern, two-bay carport extends to the south and east of the house. Rating: 0.

15. 719 Ivinson Avenue (Nydegger Residence) (1910): This one-and-a-half-story, rectangular Craftsman
Bungalow rests on a foundation of scored, poured concrete. The south façade is dominated by a sweeping eave-
front gable roof which shelters a full length, inset front porch, and features a large, central, gable-roofed dormer.
The building is clapboard-sided with shingle work in the dormer. The four clapboard-sided, square porch piers
are connected by segmental arches. Elements of the Craftsman style include exposed rafter tails, decorative
brackets, and wide bargeboards. The gable ends of the house and dormer are decorated with a truss-like pattern
at the eave. All windows are original. The east elevation features a bay window. This house was designed by
Wilbur Hitchcock for Laramie dentist Dr. Carl Nydegger. Later it was given to the University of Wyoming as
the football coach’s house. Coach Lloyd Eaton was living there in 1968 when he became infamous for the
“Black 14” incident. Later coaches chose not to live in a University-provided house, so the house was sold and
reverted to a private residence. This house is one of the finest examples of a Craftsman Bungalow in Laramie.
Rating: 3.
Garage (c.1924): A two-car garage is located directly north of the house. The garage is sheathed in clapboards
with shingles in the gable ends and has exposed rafter tails and a replacement wood door. Rating: 2.

16. 803 Ivinson Avenue (McNiff Residence) (1919): This tall, one-and-a-half story, Tudor Revival-style house
features a rectangular main section with a steeply pitched, eave-front gable roof and a one-story, flat-roofed
wing with a crenellated parapet extending to the west. Three wall dormers extend from the south façade; the
west and center dormers are gable-roofed while the east dormer is shed-roofed with rounded edges, mimicking a
thatched roof. Combed brick climbs to the sill line of the first floor, with stucco covering the rest of the house.
The east and west gable ends and the center dormer are decorated with elaborate half-timbering. A large
exterior Tudor-style chimney of combed brick is located just west of center on the façade. A central, one-story
pavilion with a steep gabled roof marks the entrance to the house, with the front door set in an arched enclosure.
Windows are double-hung wood sash of varying configurations. On the east end of the façade is an enclosed
exterior stairway leading to a basement apartment. Rating: 3.

17. 805 Ivinson Avenue (Nash-Eggleston Residence) (1892): This small, one-and-a-half-story, rectangular,
brick Queen Anne Cottage rests on a foundation of large, rectangular, cut sandstone blocks rising approximately
two feet above grade, and has a complex, steeply pitched roof that is hipped on the south side while gable-ended
on the north side. Extending off the main roof are three gables, facing south, east, and west. The east-facing
gable extends approximately three feet beyond the main body of the house. The front-facing gable end is topped
by a conical canopy. The entire roof is sheathed in cedar shingles. The gable ends are also sheathed in shingles
that flare out at the base. A gable-roofed, open porch with turned railings and posts occupies the east half of the
façade. A second porch is located on the east elevation. Both entrances have original wood doors. Centered in

 OMB No. 1024-0018, NPS Form

United States Department of the Interior
National Park Service

National Register of Historic Places
Continuation Sheet

Section No. 7 Page 12 University Neighborhood Historic District, Laramie, Albany County, WY

the west half of the façade is a large arched window, with stained glass above a single square light. All first-
story windows and doors have heavy sandstone lintels and lug sills with the exception of the arched window
which is framed by brick voussoirs surrounded by a thin border of sandstone. All windows are original. Two
chimneys with decorative brick banding rise from the house. Other Queen Anne features include decorations of
wooden circles and rectangles and an eyebrow dormer on the east elevation. The sidewalk in front of the house
is paved with blocks of cut sandstone. Original builder Thomas Nash sold the house to pharmacist Frank
Eggleston, who lived here for 60 years. Later residents include Dr. Preston and Dr. Walter Eggers, both
prominent faculty in the University of Wyoming English Department. The house retains all of its original
features. Rating: 3.
Garage (c. 1920): A small, hip-roofed garage is located north of the house, facing east onto the alley. The garage
opening consists of four unusual hinged wooden doors. Each door has 8 small, square lights above 4 tall,
slender rectangular lights. The building is clad in shiplap siding. Rating: 2.

18. 812 Ivinson Avenue (1924): This one-story, rectangular, stucco-sided Craftsman-style house rests on a
raised basement with a stucco veneer, and is topped by a hipped roof. A small, raised, gable-roofed open porch
supported by two Tuscan columns is located in the center of the symmetrical north façade. The central front
door and all first-story windows are original. On each side of the porch is a large, double-hung window with 5
vertical lights over a single light, flanked by 6-light fixed windows. This house was designed to match the
Knight Apartments (816-20 Ivinson) and was probably designed by Wilbur Hitchcock. Both buildings are
located on an undivided lot, making it likely that this house was a caretaker’s cottage for the Knight Apartments.
Along with the Knight Apartments and the garage, this complex represents a model for housing of university
students and staff. Rating: 3.
Garage (c. 1924): Located due south of the house facing west onto the alley is a mid-sized, rectangular, two-car,
brick garage with a hipped roof. The original double doors are massive wood-paneled doors set on tracks. The
brick matches that of the Knight Apartments. Rating: 3.
Sheds: Two small, simple, shed-roofed buildings are located due east of the garage. The sheds do not meet the
test of size and scale to be considered as buildngs in the historic district.

19. 815 Ivinson Avenue (1972): This two-story, L-shaped, False Mansard-style apartment building sits on a
poured concrete foundation and has a false mansard roof sheathed in shingles which reaches almost to the
foundation. The windows and doors are set in deep plywood surrounds that extend to ground level. This
building is the first of many apartment buildings designed by Taiwanese architect and University of Wyoming
professor of engineering Bin Chang. It is noncontributing due to age. Rating: 0.

20. 816-820 Ivinson Avenue (Knight Apartments) (1915): This two-and-a-half-story, brick-faced, Colonial
Revival-style, seven-unit apartment building has a symmetrical, six-bay façade topped by a hipped roof. Two-
story, front-gable, pent-roofed pavilions project from the east and west bays of the north façade, creating an
overall H-shape. Each pavilion serves as an entrance to a first floor apartment. A third entrance, between the
pavilions, leads to stairs that provide access to the second-story apartments. Each entrance has a pair of Doric

 OMB No. 1024-0018, NPS Form

United States Department of the Interior
National Park Service

National Register of Historic Places
Continuation Sheet

Section No. 7 Page 13 University Neighborhood Historic District, Laramie, Albany County, WY

columns, and each pavilion has a bay window on the first floor. Windows are trimmed with rowlock-brick sides
and sills, and soldier-brick headers. The apartment building was designed by Wilbur Hitchcock. Rating: 3.

21. 819 Ivinson Avenue (Balch Cottage) (1924): This stuccoed Colonial Revival-style cottage consists of two
gable-roofed sections joined in the center with a hipped roof. The house exhibits elements of the Colonial
Revival style in the door surrounds and columns, but features unusual arch-topped windows. The prominent
front entrance on the south-facing façade features a portico with a segmental-arch roof and corner returns,
supported by four Tuscan columns. The façade windows are double-hung sash with an arch-topped upper sash
and a 12-light bottom sash, with wood enframements and a keystone detail at the top of the arch. The east and
west elevations feature prominent external chimneys with brick detailing. The home was originally owned by
Harriet E. Balch, but was transferred a year after it was built to the Episcopal Diocese of Wyoming, which uses
it as a residence for deacons or other church leaders. Soon after construction, the house was remodeled by
Wilbur Hitchcock, who changed the original pyramidal roofline and added gabled additions on the north and
south ends. Rating: 3.

22. 906 Ivinson Avenue (Sprucellyn Apartments) (1923): This large, two-and-a-half-story, rectangular-plan,
Tudor Revival-style apartment building has a steeply pitched, irregular roof and sits on a full, raised basement of
dark-colored brick. The main (front) roof is a steeply pitched eave-front gable. To the rear (south) is an
intersecting gable roof, and to the south of it, a second, clipped-gable roof intersects. The exterior wall finish is
stucco and the windows are double-hung wood sash varying in size and number of lights, found singly or in
pairs or triplets separated by thick mullions. The three-bay north façade is symmetrical. The central bay contains
a projecting entranceway with a gable roof. The doorway is topped by a round arch with decorative brick trim
and infill. The north (front) slope of the roof has three identical, symmetrical, hip-roofed dormers. The west
elevation has an intersecting clipped-gable roof in the south bay with an overshot eave that extends to the north,
sheltering a doorway in the central bay. There is a large, Tudor Revival-style exterior chimney in the north bay.
Two identical, hip-roofed dormers project from the roof above the central bay. The Sprucellyn Apartment
building was designed by Wilbur Hitchcock for Arthur C. Jones, Vice President of First National Bank. Rating:
3.

23. 910 Ivinson Avenue (1923): This one-story, gable-front cottage sits on a raised, stuccoed foundation,
demarcated by a course of bricks on the top and bottom. The roof has decorative, machined-wood trim in the
gable ends, and the exterior walls are pebble-dash stucco. The roof has multiple intersecting, gable-roofed,
three-sided bays, one centered on the east elevation and two on the west elevation. Near the southwest corner is
a larger projecting bay topped with an intersecting hipped roof which terminates in an 8-sided pyramidal tower.
Rounded metal finials grace the peak and corners of this bay. The bay windows all have the same window
arrangement: a single light topped with upper lights of stained glass, flanked by 1-over-1 double-hung windows.
A full-length open porch with metal posts supporting a hipped roof dominates the façade. The original wood
front door is located in the east bay of the façade. This house was designed by Wilbur Hitchcock and is an
unusually late example of a cottage with Folk Victorian details. Arthur C. Jones, vice president of the First
National Bank, commissioned both buildings and resided at this address until 1937. Rating: 2.

 OMB No. 1024-0018, NPS Form

United States Department of the Interior
National Park Service

National Register of Historic Places
Continuation Sheet

Section No. 7 Page 14 University Neighborhood Historic District, Laramie, Albany County, WY

Garage (1923): A north-facing four-car garage, probably used for the adjacent Sprucellyn Apartments, lies south
of the house. The garage has a hipped roof and stucco walls matching those of the house. Three of the garage
doors are original three-part hinged units, with four square lights above two long, vertical panels, while the
fourth is a replacement wood-paneled overhead door. Rating: 2.

24. 914 Ivinson Avenue (Bode Music Studio) (1909): This small, one-story, rectangular, hip-roofed, Colonial
Revival-style cottage mimics the house at 200 S. 10th Street with its red-painted shingle cladding, white trim,
and overhanging eaves with modillion brackets. The north façade contains a replacement door and picture
window. This small house was originally designed as a music studio by architect Wilbur Hitchcock and built for
Arnold G. H. Bode, who also built the house next door at 200 S. 10th Street. Rating: 2.
Shed (c. 1910): A tiny, hip-roofed shed with matching wood-shingle cladding lies to the south of the house.
Although small in scale, its obvious connection to the historic buildings at 914 Ivinson Avenue and 200 S. 10th
Street make it a contributing building. Rating: 1.

25. 1108 Ivinson Avenue (1972): This two-story, L-shaped, red-brick, modern-style apartment building sits on
a poured concrete foundation and is topped by a low-pitched gable roof. The north and east facing elevations
have an open gallery that accesses the apartments. Noncontributing due to age. Rating: 0.

26. 1116 Ivinson Avenue (1958): This one story, rectangular Usonian-style house has a low gable roof with
exposed roof beams. The north-facing façade is clad in board and batten siding while the east, west and south
elevations are sheathed in asbestos shingles. A large, random-rubble, fieldstone chimney is centered on the
façade; near the bottom of the chimney, the stone extends to the west, creating a planter that runs the length of
the west bay of the façade. To the east of the chimney the wall projects slightly. The entrance is recessed under
the exposed east slope of the gable roof. The west bay of the façade extends to incorporate a north-facing
carport and garage. This house was built on a vacant lot for Dr. Alonzo Fass, the director of Agronomy at
University of Wyoming. The house is still owned by the same family, and is an excellent example of a mid-
century, Usonian-style house. Rating: 3
Garage: A rectangular, four-car garage sits behind the house, facing west on the alley. The garage is faced with
stucco, with asbestos shingles in the gable ends. Rating: 1.

27. 1120 Ivinson Avenue (1906): This one-and-a-half-story, asbestos-sided Craftsman Cottage has a front-gable
roof with exposed rafter tails and knee braces. The three-bay façade is symmetrical, with a central, semi-
enclosed front porch covered by a gable roof. In the center of the east elevation is a shed-roofed bay window.
The basement windows are glass block. This house was designed by Wilbur Hitchcock for Dr. C. Eben
Stromquist, a University of Wyoming professor. Rating: 2.
Garage: South of the house is a gable-roofed garage that faces east onto 12th Street. The garage has a
replacement wooden door and asbestos siding. Rating: 2.

28. 1306 Ivinson Avenue (Former UW President’s House) (1937; 1954-55): This two-story, rectangular, Tudor
Revival-style house rests on a full, poured concrete basement. The steeply pitched, eave-front gable roof has a

 OMB No. 1024-0018, NPS Form

United States Department of the Interior
National Park Service

National Register of Historic Places
Continuation Sheet

Section No. 7 Page 15 University Neighborhood Historic District, Laramie, Albany County, WY

large, intersecting gable on the east bay of the façade, with a slightly projecting second story. A smaller,
overshot gable in the west bay of the façade contains the entrance. The exterior walls are stucco, with black-
painted half-timbering decorating the gable ends, and black-painted lap siding in the peaks. The façade is
asymmetrical with 3 bays. The entry is faced with painted white brick, and the door is set in a round arch of
radiating soldier bricks. On the first story, the central and east bays of the façade contain triple casement
windows with rowlock-brick slip sills. On the second story each bay has a paired, casement window. The two
eastern bays project out under the intersecting gable roof. The western bay has a wall dormer with a low hipped
roof. A one-bay garage with a concrete driveway connecting to Ivinson Avenue is attached to the west end of the
house. The west elevation contains the garage and a second concrete driveway that extends to 13th Street. At the
south end of the east elevation, a wall extends down from the top of the first story to encompass an arched
entrance to the back yard. This home was designed by Wilbur Hitchcock for the Greenbaum family. It served as
the official residence for the president of the University of Wyoming from 1945 to 1987, housing Presidents
Humphrey (1945-1964), Fey (1964-1966), King (1966-1967), Person (1967-1968), Carlson (1968-1979),
McFadden (1979), Jennings (1979-1981), and Veal (1981-1987). Rating: 3.

29. 1314 Ivinson Avenue (Christian Student Recreational Center) (1971): This rectangular, red brick,
contemporary-style building faces north and has a broad shed roof that slopes to the east with full length
windows set in on the west. The building was designed by Jim H. Williams, a University of Wyoming
undergraduate major in architectural engineering, as his senior project. Noncontributing due to age. Rating: 0.

30. 1316 Ivinson Avenue (1929): This two-story, Tudor Revival-style house has a complex roof consisting of
two large front-gabled sections joined by an eave-front gable. A third gable intersects the roof at the center,
forming a large wall dormer. The western gabled section projects slightly. The east slope of its roof extends past
the central bay of the house to encompass a deeply recessed, arched entrance, trimmed with an arched wood
molding and housing an original, round-arch, wood door. The west slope of the roof curves at the eave and
extends in three places to incorporate three arches over a drive that leads to the garage. Two dormers rise from
the west slope of the west-gable roof. The east-gable roof extends to integrate a small, arched entry leading to
the backyard. The gable end is decorated with half-timbering, painted light green. The entire roof is sheathed in
brown metal shingles, and the exterior walls are finished in olive green stucco with light green trim. All
windows are metal casement sash with rowlock-brick slip sills. In the east bay of the façade is a hip-roofed bay
window. This house was designed by Wilbur Hitchcock for Morris Corthell, whose father started Corthell and
King, a Laramie law firm. Rating: 3.
Garage: A two-bay, square garage, located south of the house, faces south on the alley and matches the house
with its olive green stucco walls, green wood trim, and steeply pitched gable roof. The garage has replacement
overhead doors. Rating: 2.

Grand Avenue

31. 514 Grand Avenue (Majestic Lube) (1993): This concrete-block garage has an eave-front gable roof and
two garage bays facing east. It is noncontributing due to age, design and use. Rating: 0.

 OMB No. 1024-0018, NPS Form

United States Department of the Interior
National Park Service

National Register of Historic Places
Continuation Sheet

Section No. 7 Page 16 University Neighborhood Historic District, Laramie, Albany County, WY

32. 520 Grand Avenue (Union Presbyterian Church) (1907): This red brick, Gothic Revival-style church rests
on a rock-faced ashlar sandstone foundation. The northeast corner features a bell tower topped with a hexagonal
roof with decorative corner embellishments. The open belfry is framed with Gothic arches springing from
columns on all four sides. The main entrance to the church is in the tower section, and features a replacement
two-leaf, wooden door topped by a Gothic arch infilled with stained glass reading “Presbyterian Church.” The
second floor of the tower features single lancet windows in each elevation. The middle bay of the facade is
dominated by a large, Gothic-arch, stained glass window with tracery topped with a brick hood molding. The
west bay features another, smaller square tower with a crenellated cornice topped with finials. This tower has a
smaller Gothic-arch stained glass window in the first floor and a set of three lancet windows in the second floor.
Both towers feature brick buttresses with stone caps at the corners. The east elevation features a stained glass
window in the first story of the tower, and a large Gothic-arch, stained glass window topped by an intersecting
gable roof in the central bay. This building was built by W.H. Holliday to replace an earlier Union Presbyterian
Church which burned down. In 1940, the building was sold to the First Christian Church and later the Horizon
Christian Fellowship. Although the setting has been compromised by the garage to the west, the building
retains its original stained glass windows and Gothic Revival-style features. Rating: 3.

33. 608 Grand Avenue (1964): This one-story, irregular-shaped, flat-roofed, modern-style bank building
occupies a prominent corner lot. The exterior walls are sheathed with boards applied diagonally and the
windows are large-pane stationary sash. A two-bay drive-up is located in front of the building. Rating: 0.

34. 612 Grand Avenue (1920): This one-and-a-half-story, rectangular Craftsman Bungalow has an eave-front
gable roof with a gable-front dormer extending from the front slope of the roof. The exterior walls are red brick
textured with random scoring, with stucco dressed with half-timbering in the gable ends. Exposed rafter tails
and knee braces are found beneath the eaves and on the gable ends of the house. The north (front) slope of the
roof extends to shelter a wide, open porch occupying the east two-thirds of the façade. Two large, battered brick
piers decorated with a necklace-and-pendant motif support the porch roof. Segmental arches connect the two
piers. The entrance is centered in the porch, and to the west of the porch is a triple window of 9-over-1, double-
hung wood sash. The west elevation features a shed-roofed bay window with a small, intersecting, central
gable. To the north of the bay window is an exterior red brick chimney with necklace and pendant brickwork.
All windows are original wood sash. This house was designed by Wilbur Hitchcock. Rating: 2.
Studio (c. 1920): A long, low, gable-roofed studio/apartment is located south and west of the house. Like the
house, the studio has a combed brick veneer and half-timbering in the gable ends. Most windows are original,
except those in the north elevation. Rating: 2.
Garage (pre-1957): A hip-roofed, rectangular, two-bay garage located south of the house faces west, and has two
original wood garage doors. The building is finished in red stucco. Rating: 1.

35. 618 Grand Avenue (Lehman-Tunnel House) (1891; NR): This two-and-a-half-story, rectangular, Queen
Anne-style house sits on a corner lot surrounded by trees and a wrought-iron fence. The house is faced with
brick, has a rock-faced, ashlar sandstone foundation, and is topped with a steeply pitched, front-facing gable
roof, with a lower, offset gable on the north façade. The entrance is in the lower gabled section, which occupies

 OMB No. 1024-0018, NPS Form

United States Department of the Interior
National Park Service

National Register of Historic Places
Continuation Sheet

Section No. 7 Page 17 University Neighborhood Historic District, Laramie, Albany County, WY

the west half of the façade. The first-floor porch is recessed under an enclosed second-story porch. The porch
posts are square, chamfered timbers arranged three to a corner. Around the porch, on both floors, is a spindle-
work valance. The second floor of the porch and the gable ends are sheathed in different shaped shingles. All
window openings are original wood sash. Some are topped with brick segmental arches, while others have
painted stone lintels. All have painted sandstone lug sills. A large, arched window is located on the east half of
the north façade. Directly above that window, on the second floor, is a pair of windows separated by an
intricately carved Doric pilaster. The windows of the west-bay, second-story porch are large, arch-topped
stationary sash. A two-story bow window with a conical roof is centered on the east elevation. Three windows
can be found on each level of the bow window.

This house was built by contractor Frank Cook, who also built the Ivinson Mansion (Building No. 7). The first
resident was Edward Lehman, a prominent Laramie clothier. Interior woodwork was crafted by Frank
Spiegelberg. This building was listed on the National Register of Historic Places in 1982. Rating: 3.
Garage/apartment (1953): A two-and-a-half-story, rectangular garage/apartment is located south of the house.
Two garage doors as well as an entrance topped with a gable hood are located on the east elevation. The
building is out of scale and out of character with the main house. Rating: 0.

36. 703 Grand Avenue (c. 1970): This rectangular contemporary-style church is constructed of concrete block
on a concrete-block foundation, and is topped by a gable roof. A low, concrete-block tower rises above the
entrance, which projects from the northwest corner. Two simple piers of fieldstone rise from the foundation to
the roof line on the south gable end. Noncontributing due to age. Rating: 0.

37. 709 Grand Avenue (pre-1894; 1974): This two-story, rectangular, Folk Victorian-style house has a complex
roof consisting of intersecting gables on all four sides topped by a steeply pitched hip, which terminates in a
metal railing. The south-facing gable, located in the west bay of the façade, originally extended south about
eight feet from the main body of the house creating a two-story wing. A second-story addition built in 1974
extended the east bay so the façade is now flush, with an inset porch in the east bay. The porch entrance is
marked by a slightly projecting gable. The exterior siding was replaced with Masonite siding, decorated with
vertical and horizontal applied boards, reminiscent of the Stick style. A band of vertically and diagonally
grooved wood, about one-foot wide and painted red to contrast with the tan of the rest of the house, wraps
around the house just below the second story windows. The window openings are mostly double-hung wood
sash. The wood door is original with detailed scrollwork. Although the materials and workmanship of this house
have been altered, this building retains integrity of location, setting, feeling and association from the historic
district’s period of significance. Rating: 1.

38. 715 Grand Avenue (1892): This one-and-a-half-story, roughly rectangular, Folk Victorian-style house rests
on a red-painted sandstone foundation and has a steep hipped roof with multiple gables projecting from the
central core. The building is sheathed in asbestos shingles on all sides but the façade, which has clapboard
siding with overlaid horizontal, vertical and diagonal boards giving it a Stick-style appearance. The east slope
of the front-facing gable extends down to encompass a smaller gable which shelters the round-arched recessed

 OMB No. 1024-0018, NPS Form

United States Department of the Interior
National Park Service

National Register of Historic Places
Continuation Sheet

Section No. 7 Page 18 University Neighborhood Historic District, Laramie, Albany County, WY

entry with a wood door. The door has a large light framed by detailed beading above two intricately worked
panels. Both front gables have Stick motifs resembling half-timbering. The west bay of the façade has a large
picture window with side and transom lights. In spite of replacement siding and some replacement windows, the
house retains the overall form and features of the Victorian era in which it was built. Rating: 1.
Garage (c.1910): A gable-roofed, one-bay garage sheathed in asbestos siding sits north of the house with the
wood garage door and gable end facing west. The building has exposed rafter tails. Rating: 1.

39. 719 Grand Avenue (J.T. Holliday House) (1886): This two-story, irregular-plan, Free Classic-style brick
residence consists of a central cube topped by a steeply pitched, pyramidal hipped roof, with gabled projections
on each elevation. The gable ends are sheathed in fish-scale and quarter-circle wood shingles. A shed-roofed
porch with a small, central gable, supported by six turned posts, occupies the west bay of the south façade. The
original wood front door is topped by a transom. The east bay features a large, arched window topped with brick
voussoirs edged in stone. All window and door openings have white-painted, sandstone lintels and slip sills.
Standard windows are 1-over-1, double-hung sash of varying sizes. Approximately half of the original wood
windows have been replaced with vinyl sash, but the replacement windows retain the same shape and style as
the originals. The east elevation features a second entrance in the projecting gabled section and a Palladian
window in the shingled gable end. This home was designed and originally owned by architect and builder J.T.
Holliday, the only locally based architect from the mid-1880s to about 1900. By 1930, the house had been
turned into apartments, known as “Holliday Apartments.” Rating: 3.
Garage 1 (c. 1930): A flat-roofed, south-facing, rectangular, six-bay garage of matching red brick rests on a
poured-concrete foundation north of the house. Each bay has a double, hinged wood door with three panels and
6 lights in each leaf. The garage, although not original to the property, represents the increased use of
automobiles in the first quarter of the 20th century and reflects the 1930s conversion of the single family house
into apartments. Rating: 3.
Garage 2 (c. 1940): A one-bay, gable-roofed, red-brick garage faces east onto 8th Street north of Garage 1. The
roof and the gable ends are sheathed with asphalt shingles. The only opening is a vinyl garage door. Though not
original to the property, the garage is more than 50 years old. Rating: 2.

40. 812 Grand Avenue (Arnold Residence) (1894): This two-story, asymmetrical, Eastlake-style house rests on a
low foundation and is topped by a steeply pitched hipped roof covered with wood shingles, with two finials at
the peak. Intersecting gables project from the hipped roof on the north, east and west elevations. The house
consists of an original section and what appear to be two large additions to the rear. Most of the house is clad in
clapboard siding, which is enlivened with Eastlake-style bands of trim between the first and second stories. The
gable ends are finished with pebble-dash stucco with applied decorative half timbering interspersed with a
diamond motif and have decorative bargeboards of geometrically cut wood painted red and green to match other
decorative exterior features. The east bay of the south façade projects and terminates in a front-facing gable. The
west bay is dominated by a one-story entry porch with its own hipped roof capped with wrought-iron cresting
and an intersecting gable supported by brackets. The gable end is decorated with the repetitive, machine-cut,
circular features that are especially characteristic of the Eastlake style. The porch is supported by slender posts
and has a spindlework valance. The knee wall of the porch contains cutouts that mimic the circular decorations

 OMB No. 1024-0018, NPS Form

United States Department of the Interior
National Park Service

National Register of Historic Places
Continuation Sheet

Section No. 7 Page 19 University Neighborhood Historic District, Laramie, Albany County, WY

found on the gable end. The east and west elevations are nearly identical except for the brick exterior chimney
on the west elevation. Each is dominated by a projecting bay terminating in a gable that intersects the main roof.
Both elevations have cutaway corner windows on the first story beneath the gable ends, with the corners
supported by scrolled brackets with pendills. Most windows are original, Queen Anne-style with exterior storm
windows.

The Arnold Residence was designed by Walter E. Ware for Constantine P. Arnold, a respected Laramie
attorney. Ware also designed the Ivinson Mansion (Building No. 7) and Old Main at the University of
Wyoming. Arnold’s sons, Carl F. and Thurman W., followed their father into law and had successful careers.
Carl served as Dean of the University of Wyoming Law School in the years prior to his death in 1941. Thurman
was mayor of Laramie from 1923-1924, and practiced law in Laramie until 1927, when he accepted the position
of Dean of Law at West Virginia University. He also served as Assistant Attorney General of the United States
from 1938 to 1943. In the 1980s and 1990s the house was owned by Dr. Pete Simpson, director of the
University of Wyoming Foundation. This building is significant as an example of the work of architect Walter
E. Ware as well as for its association with a prominent Laramie family and several University of Wyoming
professors. Rating: 3.
Back Barn/living space (c. 1900): This one-and-a-half-story, rectangular, side-gabled back barn has a small one-
story, shed-roofed wing extending to the east. The building has clapboard siding and sits on a concrete
foundation. The living-quarters entrance is in the east bay of the north façade. In the west bay is a pair of 16-
panel, wood garage doors. The west elevation has a haymow door in the gable end, flanked by small, single-
light windows. The barn was added to the property sometime between 1894 and 1907. Rating: 2.

41. 814 Grand Avenue (c. 1920): This one-story, clapboard-sided, Hip-roofed cottage is located to the southeast
of 812 Grand Avenue, the main house. The roof is sheathed in wood shingles and a red-brick chimney rises
from the west slope. The house is painted to match 812 Grand, with a green and red cornice, and window sash
painted red with white trim. The north façade consists of three bays, with the doorway in the central bay and
windows in the east and west bays. Windows are double-hung replacement wood sash with plain, wooden
moldings. The cottage was added to the property next door (812 Grand) between 1912 and 1924. Rating: 2.

42. 815 Grand Avenue (Corthell House) (1886): This two-story, square, Cross-gable house rests on a sandstone
foundation with concrete veneer. The exterior walls are sheathed in clapboard interspersed with wide bands of
fish-scale and diamond shingles between the first and second stories and above the second-story windows. The
roof is sheathed in cedar shingles. The first story of the south façade consists of three bays, with the front door
offset slightly west of center, two windows in the west bay, and a paired window in the east bay. There are two
windows in the second story, and above them in the attic story is a small triple window. Historic photographs (c.
1900) show a one-third-length, shed-roofed front porch, which no longer exists. This was the home of Nellis
Corthell, a professor of Ethics at the University of Wyoming, and founder of the Corthell and King law firm.
Rating: 3.

 OMB No. 1024-0018, NPS Form

United States Department of the Interior
National Park Service

National Register of Historic Places
Continuation Sheet

Section No. 7 Page 20 University Neighborhood Historic District, Laramie, Albany County, WY

Garage (c. 1940): A square, gable-roofed, two-bay, concrete-block garage is located northeast of the house. It
has wood paneled garage doors in the west elevation and the gable end is sheathed with asbestos shingles. The
garage replaced an earlier back barn or garage. Rating: 1.

43. 816 Grand Avenue (c.1900): This two-story, irregular-plan, Gable-front house faces north and is topped by
a steeply pitched roof. A large gable intersects its west elevation and a smaller gable intersects its east elevation.
The roof has narrow eaves and plain wood bargeboards, and the exterior walls are finished in stucco. At the
northeast corner of the house is a recessed entryway covered by a shed roof supported by two square posts. A
pointed-arch entrance leads to two doors, one on the east and one on the north elevation. The very plain exterior
of the house is interrupted only by asymmetrically placed, wood-sash windows. On the east elevation is a hip-
roofed projection with a large picture window. A small, one-story, flat-roofed, square-plan garage is attached to
the southwest corner of the house. This house was converted to apartments in 1937. Rating: 1.

44. 817 Grand Avenue (c. 1900): This one-and-a-half story, rectangular, gable-front, Free Classic-style house
rests on a raised limestone basement. The first story is sheathed in clapboard while the gable end is clad (from
top to bottom) in hexagonal, fish-scale, coursed, and concave quarter-circle shingles. Above the gable-end
windows, the walls jut out slightly, supported by brackets. The gable ends terminate in cornice returns, giving
the house a Classical flavor. An open, hip-roofed porch with classically inspired columns occupies the west half
of the south façade. Although the porch is original, the entire deck has been replaced with a low wall of concrete
block with concrete-block steps leading to the original, wood front door. Windows are original wood sash. East
of the door is a broad bay window, and a pair of windows lights the gable end. The east elevation has an
intersecting gable and bay window that match those of the façade. A large shed-roofed dormer has been added
to the west elevation. Rating: 2.
Garage (c. 1930): A small, rectangular garage faces south to the west of the house. The garage is sheathed in
shiplap siding and is topped by a gable roof. The garage retains its original 3-leaf hinged wood doors, with each
leaf having 4 square lights arranged in a square above two panels. Rating: 2.

45. 909 Grand Avenue (1949): This International-style commercial building emphasizes the horizontal elements
with its flat roof, wide overhangs, and two-tone brick banding. A knee-high band of red Roman bricks wraps
around the building while the rest of the walls are sided in smooth tan bricks. The building is S-shaped with legs
extending north and west from the southeast corner and a smaller leg extending south from the northwest
corner. The foundation is poured concrete and a flat roof tops the building. This is the first specifically
commercial building to be built in the district. It is not in keeping with the residential character of the district
and therefore is noncontributing. Rating: 0.

46. 911 Grand Avenue (1945): This small, one-story, stucco-sided Gable-and-wing cottage has a north-south
gable and west-facing wing. In the south corner created by the gable and wing is a shed-roofed, fully enclosed
entryway. The foundation is likely poured concrete. The door and windows are all replacements.
The exterior of this house has been significantly altered and does not retain historic integrity. Rating: 0.

 OMB No. 1024-0018, NPS Form

United States Department of the Interior
National Park Service

National Register of Historic Places
Continuation Sheet

Section No. 7 Page 21 University Neighborhood Historic District, Laramie, Albany County, WY

47. 914 Grand Avenue (1929): This one-story, yellow, tan and red brick, Tudor Revival-style residence consists
of an eave-front north (front) section with a hipped roof rear section. A projecting entryway topped by a steeply
pitched gable with flared eaves is offset slightly to the east. An arch of rowlock bricks frames the recessed wood
door. To the east of the door is a small, rounded-arch window. The west bay of the façade contains a paired,
double-hung, wood-sash window with brick label molding and lug sills comprised of rowlock bricks. The
exterior chimney on the west elevation features corbelling near the ridge-line of the roof and also near the cap.
A single-car garage with a low-pitched hipped roof is attached to the south (rear) elevation of the house and
faces west onto the alley. This is one of three similar Tudor Revival houses on the corner of 10th and Grand.
Rating: 3.

48. 916 Grand Ave (1929): This one-story, rectangular-plan, Tudor Revival-style house is topped by a medium-
pitched, eave-front gable roof with closely cropped eaves. The walls are covered with red brick, with yellow-
brick trim. The façade is asymmetrical with three bays. The central bay, with an intersecting, overshot gable,
projects slightly from the rest of the façade and contains the entrance. The door is inset and is topped with a
brick arch with radiating voussoirs. East of the door is a very small, narrow, round-topped window topped with
a brick, round arch and west of the door is an exterior chimney with a reverse-corbel finish and a decorative
square of tan brick. The original, wood-sash windows have tan-brick label moldings and brick slip sills. A band
of tan brick decorative trim in a crenellated pattern extends around the perimeter of the house between the
basement and the first floor. A small, square-plan, flat-roofed garage attached to the southeast corner of the
house has been converted into living quarters. The house, now divided into apartments, was built as a single
family residence, and is one of three similar Tudor-Revival houses on the corner of 10th and Grand. Rating: 2.

49. 919 Grand Avenue (Cordiner Residence) (1913): This two-and-a-half-story, rectangular, Craftsman-style
house rests on a raised and uncoursed sandstone foundation, and is topped by an eave-front gable roof. The first
floor is finished in tan brick, while the second floor is shingled, with stucco and half-timbering in the gable
ends. The west bay of the façade is dominated by an intersecting gable that projects from the second story and is
supported by brackets. On the east end of the façade, a gabled dormer projects from the roof. All of the gable
ends of the house cantilever out approximately eight inches. A recessed open porch supported by three massive,
square, sandstone piers with a prominent sandstone knee wall runs along the east two-thirds of the façade. The
porch is topped by a hipped roof intersected by a front gable above the central entryway. Knee braces and
exposed rafter tails are evident along the eaves and gable ends of the house. The central front door is flanked by
wide sidelights, each arranged to create a full-height diamond pattern. This motif is repeated on the upper sash
of most of the windows. This house was built by J. T. Holliday for Andrew Marion Cordiner, a prominent
Laramie druggist. By 1937 the house was home of the Sigma Chi Fraternity and it remained a fraternity house
until at least 1980. Rating: 3.

50. 1010 Grand Avenue (also 305-309 S. 10th Street) (Ward Apartments) (1952): This large, two-story, L-
shaped, International-style apartment building has entrances on both Grand Avenue and 10th Streets, although
the façade faces north on Grand Avenue. It has a raised basement sheathed with green brick broken up by three
separate courses of red brick, and a flat roof with perimeter trim of red rowlock bricks. The main floors have

 OMB No. 1024-0018, NPS Form

United States Department of the Interior
National Park Service

National Register of Historic Places
Continuation Sheet

Section No. 7 Page 22 University Neighborhood Historic District, Laramie, Albany County, WY

wide, alternating bands of red and green brick. Windows are metal. A projecting pavilion offset to the east of
center on the façade contains the main entrance. A vertical, glass-block window lights the second floor of the
pavilion. Each floor of the façade, including the basement, contains ten windows of various configurations. The
west elevation of the apartment building is also a primary elevation, and is similar to the façade, except it has
two pavilions each housing a south-facing doorway. The pavilions are located north and south of the center of
the elevation. On the inside of the “L” or rear of the building, the east and south elevations are mirror images of
each other. The corners at the ends of the “L” have corner windows. The east elevation of the north leg of the
“L” and the south elevation of the west leg of the “L” are also identical. The Ward Apartments were built on a
vacant lot in 1952. This well preserved apartment building serves as a good example of the continued growth of
this neighborhood, as some lots were in-filled with multi-family homes. Rating: 3.

51. 1012 Grand Avenue (c. 1915): This one-and-a-half story, rectangular, Craftsman-style house has a hipped
roof with unusually pronounced flared eaves and shed-roofed dormers on the east and west slopes. The exterior
walls are sheathed in decorative wood shingles, with the lower two-thirds square shingles and the upper third
diamond, fish-scale, and chamfered shingles. Knee braces and exposed rafter tails are evident beneath the eaves
of the house. An open porch supported by two battered wood piers is centered in the façade. The porch has a
replacement metal railing and is topped by a gabled roof with exposed rafter tails and open truss-work in the
gable end. Evenly spaced between the original, wood front door and each corner of the façade is a large double-
hung window. This unusual Craftsman-style house appears to be in close-to-original condition. Rating: 3.
Garage (c. 1920): A one-bay garage lies on the southwest corner of the property, facing west onto the alley. The
front-gable roof is sheathed with wood shingles and the walls are sheathed with shiplap siding. The garage door
is replacement vinyl. Rating: 2.

52. 1020 Grand Avenue (1900): This two-story, rectangular, Colonial Revival-style house has an eave-front
gable roof with exposed rafter tails and knee braces. A shed-roofed wall dormer extends across the center of the
façade. The walls are sheathed with asbestos siding. A shallow, shed-roofed porch supported by four classically
inspired columns encompasses the west two-thirds of the façade. The second floor dormer has four
symmetrically arranged, double-hung windows. All windows are original and wood. There is a small, east-
projecting wing that was likely a later addition. Rating: 1.

53. 1102 Grand Avenue (1914): This one-and-one-half-story, Craftsman Bungalow has an eave-front roof with
a small, shed-roofed dormer projecting from the center of its north (front) slope. A recessed, open porch
supported by three classically styled columns occupies the western two-thirds of the façade. The exterior walls
are sheathed in asbestos shingles. The original, wood front door is framed by detailed wood scrollwork.
Windows are all original wood sash with leaded glass. The west elevation has a squared bay window topped by
a shed roof. Exposed rafter tails and knee braces typical of Craftsman-style houses are evident beneath the eaves
and in the gable ends. Rating: 2.
Garage (c. 1914): East of the house is a small, one-bay, front-gabled garage sheathed in asbestos siding, with an
east-facing, original wood garage door. Rating: 1.

 OMB No. 1024-0018, NPS Form

United States Department of the Interior
National Park Service

National Register of Historic Places
Continuation Sheet

Section No. 7 Page 23 University Neighborhood Historic District, Laramie, Albany County, WY

54. 1107 Grand Avenue (United Presbyterian Church) (1950): This Usonian-style church complex covers
almost half a block. It is dominated by a large, south-facing nave which is connected by a wing to the two-story
fellowship hall to the northwest. All of the buildings are red, combed brick with wood trim. The nave and
fellowship hall both have gable roofs with the ridgelines aligned north-south. The connecting wing is also gable-
roofed with a ridgeline running east-west and a clerestory. The nave section has a steeply pitched gable roof
that extends down to the first story. A large bell tower at the southeast corner terminates in a gable. The façade
features a narrow, full-length window of yellow frosted glass interrupted by a decorative frieze that depicts
Joseph, Mary and Jesus with angels and sheep. The east elevation of the nave has a ribbon of twenty-eight
large, casement windows glazed with the same yellow frosted glass as the façade, and the west elevation has six
of the same windows. A small tower is tucked into the corner at the junction of the nave and the wing. The wing
is marked by layered, low gable roofs, with a band of windows directly under the eave on the south elevation.
The fellowship hall has a similar band of windows on its west elevation. The windows are large, metal-sash
casements. The Presbyterian congregation built this church in 1950 after they outgrew their old church at 520
Grand Avenue (Building No. 32). Rating: 3.

55. 1108 Grand Avenue (1922): This one-story, Craftsman-style cottage has intersecting gable roofs creating an
“L” shape. The walls are sided with asbestos shingles. Typical of the Craftsman style, exposed rafter tails and
knee braces are evident beneath the eaves and in the gable ends. A red, combed-brick, exterior chimney is
located on the north façade in the front-gable section, which also houses the original, wood front door offset to
the west. All the windows are original 1-over-1, double-hung sash with wood storm windows. Rating: 2.
Garage (c. 1922): Southeast of the house is a gable-roofed garage that faces east onto the alley and is also sided
in asbestos shingles, and features exposed rafter tails and knee braces. The double-leaf, wood garage door is
likely original. Rating: 2.

56. 1114 Grand Avenue (Baptist Student Ministries) (c. 1922): This one-story, gable-roofed, Craftsman-style
house rests on a raised foundation of scored concrete, with exterior walls sheathed in asbestos shingles. An
open, bell cast-gable-roofed porch supported by three square piers wraps around the northwest corner of the
house. Knee braces and exposed rafter tails are found beneath the eaves and in the gable ends of the porch and
house. The house has two tan brick chimneys, one exterior chimney on the west elevation and one rising from
the ridgeline near the south elevation. The exterior chimney has a unique geometric design of raised brick.
Windows are original and consist of wood double-hung and stationary sash. Rating: 2.
Garage (c. 1920): South of the house is a two-bay, gable-roofed garage with clapboard siding. The garage faces
west onto the alley and has one original, three-leaf wood door with upper lights in each leaf, and one double-
leaf, wood-plank hinged door. Rating: 2.

57. 1115 Grand Avenue (c. 1912): This small, one-and-a-half-story, vinyl-sided, Craftsman-style cottage has an
eave-front gable roof with an intersecting gable-front entryway with flared eaves, and sits on a raised, scored-
concrete foundation. Exposed rafter tails and knee braces are evident throughout. The glass-enclosed entryway
occupies the east half of the façade. A tan brick exterior chimney is located at the south end of the west
elevation. To the north of the chimney is a shed-roofed bay window. Rating: 1.

 OMB No. 1024-0018, NPS Form

United States Department of the Interior
National Park Service

National Register of Historic Places
Continuation Sheet

Section No. 7 Page 24 University Neighborhood Historic District, Laramie, Albany County, WY

58. 1117 Grand Avenue (Price Residence) (1917): This two-story, Prairie-style house has a low, pyramidal
hipped roof with wide eaves and a raised, scored-concrete foundation. The house is sided in alternating bands of
wide and narrow shingles up to the second story windows, creating pronounced horizontal bands. At and above
the second story windows the house is sided in clapboard. The second-story windows extend all the way to the
soffit, a feature typical of the Prairie style. An open porch supported by two stout, square piers featuring paired,
classically inspired columns occupies the west half of the façade. Above the porch is an open balcony with a
low knee wall. The original, wood front door is offset to the east in the porch. The east bay of the façade
projects slightly and has an intersecting low, hipped roof. There are triple-sash windows on both the first and
second stories of this bay. The first-story window has a narrow hipped roof above and a bracketed ledge below.
The windows are all vinyl-clad replacement sash. A tan brick exterior chimney is located near the south end of
the east elevation. To the north of the chimney is a bay window with a false balcony above. This house was
designed by Wilbur Hitchcock for Dr. and Mrs. John Price in 1917. This is the only Prairie-style house in the
University Neighborhood District and one of the best examples of the style in Laramie. Rating: 3.
Garage (c. 1920): Located north of the house is a small, pyramidal hip-roofed garage that faces east onto 12th
Street and has a replacement vinyl door. The garage is sided in shingles in a pattern matching the house. Rating:
2.

59. 1124 Grand Avenue (1940): This one-story, eave-front cottage is clad in asbestos shingles and rests on a
raised, scored-concrete foundation. The house is starkly plain with almost no ornamentation; even the eaves are
flush to the walls. A small, gable-roofed entryway projects from the front of the house. A white, combed-brick,
exterior chimney is located on the west elevation. On the south elevation is an attached garage with a fiberglass
garage door that faces east onto 12th Street. Rating: 1.

60. 1202 Grand Avenue (1948): This two-story, rectangular, stucco-sided, hip-roofed Colonial Revival-style
house of minimal ornamentation rests on a raised, stuccoed foundation. The roof has cropped eaves. The main
feature of the house is the large, swan’s-neck pediment above the centrally located, six-panel original, wood
front door. Fenestration is symmetrical, with a large, multi-paned stationary window on each side of the door on
the first story, and three double-hung windows on the second story. Rating: 3.
Garage (c. 1948): Behind the house, a two-bay, stucco-sided, hip-roofed garage faces west onto 12th Street. A
third bay has been added to the garage, probably in the 1970s. Rating: 1.

61. 1210 Grand Avenue (1924): This one-and-a-half-story, eave-front, gambrel-roofed, Dutch Colonial
Revival-style house is sided with clapboard, has cropped eaves, and sits on a raised foundation of scored
concrete. A small, pedimented, open porch supported by paired columns occupies the west bay of the façade. In
the east bay is a paired, double-hung window. The upper story, separated from the first story by a pent roof, has
three evenly spaced windows. Rating: 3.
Garage (c. 1925): South of the house and facing east onto the alley is a small, shiplap-sided garage with a gable
roof sheathed in cedar shingles with exposed rafter tails. There is no garage door. Rating: 2.

 OMB No. 1024-0018, NPS Form

United States Department of the Interior
National Park Service

National Register of Historic Places
Continuation Sheet

Section No. 7 Page 25 University Neighborhood Historic District, Laramie, Albany County, WY

62. 1214 Grand Avenue (1937): This small, roughly rectangular, one-story, Tudor Revival-style house has a
front gable and wing, and features a small, gable-roofed entryway with a segmental-arched opening in the west
bay of the façade. The raised foundation is red combed brick, while the walls are tan-colored, textured brick. A
red brick exterior chimney dominates the east bay of the north façade. On each side of the chimney are tall,
slender, double-hung windows with red brick lintels and sills. A one-bay, west-facing, attached garage is
appended to the south elevation of the house. This house as well as 1218 Grand Avenue, 1222 Grand Avenue,
304 S. 13th Street, and 314 S. 13th Street are all designed in the Tudor Revival style, constructed of brick, and
built between 1936 and 1938. Rating: 3.

63. 1218 Grand Avenue (1937): This small, roughly rectangular, one-story, Tudor Revival-style house features
a clipped-gable roof and a large brick chimney which dominates the east bay of the north facade. The tan brick
of the house contrasts with its red brick foundation, lintels and sills. A small entryway with an overshot gable
roof occupies the west bay of the façade. The original, wood front door has a large oval light. Windows are
double-hung wood sash. A small attached, north-facing garage is appended to the rear of the west elevation and
is topped with a low shed roof with a stepped parapet on its west end. The original, wood garage door consists
of three hinged units. This is one of five brick, Tudor Revival-style houses on the block, built between 1936 and
1938. Rating: 3.

64. 1222 Grand Avenue (1938): This almost square, one-story, Tudor Revival-style house has a prominent
front-gable roof sheathed in cedar shingles with a hipped-gable wing extending east and a small gable-roofed
entry on the north façade. The house sits on a raised foundation of textured, orange-tinted brick, while the main
floor is textured tan brick and the gable ends are simplified half-timbering. There are two chimneys, an exterior
chimney on the façade and an interior chimney rising from the ridgeline of the east-facing wing. A small,
stationary window with wooden shutters and bricks that extend to hold a window box is located just west of the
original, wood front door. On the south elevation is an attached brick garage. This is one of five brick, Tudor
Revival-style houses on the block, built between 1936 and 1938. Rating: 3.

65. 1300 Grand Avenue (Dr. R. M. Leake Residence) (1920): This one-and-a-half-story, rectangular, cross-
gabled, Tudor Revival-style house features a prominent center gable on the north facade, with a smaller, offset,
projecting, gabled entry. The walls are faced with tan brick. A raised deck extends across the west two-thirds of
the façade, with the east third comprised of the front-gabled entry. A 3-foot-high knee wall of the same brick as
the house surrounds the deck. The entry itself faces west, and consists of a wood door. The west elevation has a
projecting bay with a shed roof above a triple, double-hung sash. The west wall extends south to incorporate an
arcaded wing wall. A full-length, shed-roof dormer has been added to the rear (south) slope of the roof. This
house was designed by Wilbur Hitchcock for Dr. Richard M. Leake, a Laramie physician. Rating: 2.
Garage (c. 1920): To the south of the house is a square, two-car garage with brick walls and a hipped roof. A
wood-frame, shingled addition extends to the north. The garage has been converted to a living space, and both
south-facing garage-door openings are in-filled with wood shingles and a single sliding window. Rating: 1.

 OMB No. 1024-0018, NPS Form

United States Department of the Interior
National Park Service

National Register of Historic Places
Continuation Sheet

Section No. 7 Page 26 University Neighborhood Historic District, Laramie, Albany County, WY

66. 1303 Grand Avenue (also 213 S. 13th Street) (1952): This low, one-story, rectangular, brick, Commercial-
style building rests on a concrete foundation and is topped by a low hipped roof with wide eaves. A hip-roofed
projection extends from the south-facing façade, forming an entryway. The long west elevation consists of eight
windows each comprised of a single light surrounded by glass blocks, interspersed with two wood doors. This
building was built as an office for Dr. John R. Bunch, a physician and surgeon. Because of its commercial
design and use, this building is noncontributing to the residential historic district. Rating: 0.

67. 1308 Grand Avenue (1905; remodeled 1960): This rectangular, Eave-front house has been extensively
remodeled, with stuccoed walls, a large front dormer and concrete-block knee walls. The front slope of the roof
extends to cover a full-length front porch supported by four wrought-iron posts. Centered on the porch is the
main entryway with a wood door flanked by glass-block sidelights and topped by a glass-block transom. Rating:
0.

68. 1309 Grand Avenue (St. Andrew’s Lutheran Campus Center) (1968): This red brick, contemporary
religious building is comprised of two main blocks connected by a small hyphen that also acts as the entryway
and foyer. The west block has a metal-clad pyramidal hipped-roof and houses the main sanctuary. The east
block includes a small living quarters. The foyer connecting the two parts has a flat roof, with a triangular
skylight which sits over a solarium. The church was designed by Laramie architect Peter Hanson.
Noncontributing due to age. Rating: 0.

69. 1310 Grand Avenue (1959): This two-story, rectangular, hip-roofed, brick and stucco, Modern-style
apartment building houses 12 units. The individual apartment entrances are located on the east and west
elevations, with the side of the building facing Grand Avenue. Although this building meets the 50-year
requirement for eligibility, its orientation and design are not in keeping with the historic district. Rating: 0.

70. 1312 Grand Avenue (George DeBerry Residence) (1923): This square Bungalow has an eave-front roof
with a shed-roofed dormer. It rests on a full, poured concrete basement. The exterior walls are sheathed with
wide-lap aluminum siding. The front slope of the roof extends to shelter a two-thirds-length porch supported by
two slender piers and surrounded by a low knee wall. Rating: 1.
Garage/residence (1931): South of the house is a cross-gabled garage that was converted to a private residence.
The building faces east and rests on a poured concrete foundation. The walls are sheathed with horizontal wood
siding. Rating: 1.

71. 1320 Grand Avenue (1925): This two-story, stuccoed, Colonial Revival-style house has a low hipped roof.
The façade has the appearance of a hip-roofed projection on the east half, made so by the west half being
slightly recessed on the second story. A sill line connects the windows of the second story, and extends around
the whole house. The entrance is in the east bay of the façade. It is topped by a segmental-arch pediment
supported by two console brackets. Latticework surrounds the entryway. To the west of the door, spaced along
the façade, are two French doors set in blind arches. On the second story, offset above the doorway, is a pair of
6-over-1 double-hung windows with wood enframements. On the recessed portion of the second story is a triple

 OMB No. 1024-0018, NPS Form

United States Department of the Interior
National Park Service

National Register of Historic Places
Continuation Sheet

Section No. 7 Page 27 University Neighborhood Historic District, Laramie, Albany County, WY

set of the same windows. On the east elevation, an entrance matching that of the façade has a sign reading
“Heywood Apartments.” A small, two-story, gable-roofed projection with a second-story window accented by a
balconette extends from the north end of the east elevation. The stucco appears to be a later addition, since it
covers stringcourses and sills. Rating: 2.
Garage (1925): A two-bay, hip-roofed garage is located behind the house. The wood garage doors open south
onto the alley. The walls are stuccoed to match the house. Rating: 2.

72. 1402 Grand Avenue (1941): This one-and-a-half-story, Tudor Revival-style house rests on a full basement.
The steeply pitched gable roof with cropped eaves runs on an east-west axis, with an intersecting north-south
gable and a second offset gable at the entrance. The front slope of the roof is sheathed with asphalt shingles,
while the other slopes are sheathed with wooden shingles. Exterior walls are red brick with decorative, darker
colored brick trim. The asymmetrical façade consists of three bays, with the overshot entrance gable in the
center bay. The doorway is trimmed with ashlar stone of different sizes and is topped with a wooden lintel. To
the east of the door is a massive brick chimney with a stone base of rock-faced ashlar, laid in regular courses. In
the east and west bays of the façade are paired, wood, double-hung windows with red soldier-brick lintels and
darker, rowlock-brick lug sills. A gable-roofed ell extends from the rear elevation of the house, and behind it
extends an attached, one-bay garage with a wooden, overhead door. The lintels of the door opening match those
of the house. The building retains all of its original Tudor Revival-style features. Rating: 3.

73. 1404 Grand Avenue (1923): This two-story, square, Dutch Colonial Revival-style house has an eave-front,
gambrel-style roof sheathed with blue-painted wood shingles. Extended shed-roofed dormers project from both
the front and rear slopes of the roof. The house is sheathed in clapboard siding. All windows and doors are
wood, framed with plain wood molding, and the windows have decorative wood shutters, painted dark blue. The
façade is asymmetrical, with three bays. The entrance is offset to the west, and consists of a Classical-style
porch with iron railings. Paired wooden piers, connected by wooden trellis work, support a formal pediment.
Trelliswork also connects the piers to the façade. To the east of the doorway are paired, 4-over-1, double-hung
windows. Three symmetrically placed windows light the dormer. A rectangular ell extends at the rear of the
house. This is one of three period revival houses built side-by-side in the 1400 block of Grand Avenue in the
mid 1920s. Rating: 3.
Garage (c. 1923): A square-shaped garage located southeast of the house is built in a similar style to the house
except with a gable-front roof with cornice returns. A one-bay, paneled wood door is centered in the façade.
Rating: 3.

74. 1410 Grand Avenue (1926): This two-story, square-plan, Tudor Revival-style house rests on a low
foundation faced with dark-colored brick, has a tan stucco finish with darker colored wood trim, and is topped
by a steeply pitched, eave-front gable roof with the south slope overhung lower than the north. A shed-roofed
dormer occupies most of the north (front) slope of the roof, butting up against a steeply pitched intersecting
gable that forms the east bay of the façade. The west slope of this gable extends down to connect with a second,
lower, offset gable which contains the entrance. All roof surfaces are sheathed with flat shingles that appear to
be metal, and eaves are cropped. The façade is asymmetrical with a central, Tudor-arched entrance. The

 OMB No. 1024-0018, NPS Form

United States Department of the Interior
National Park Service

National Register of Historic Places
Continuation Sheet

Section No. 7 Page 28 University Neighborhood Historic District, Laramie, Albany County, WY

doorway is trimmed with a slightly pointed hood molding and side trim that extends out in three places, giving
the look of irregularly laid stone. To the west of the entrance is a triple casement-sash window. To the east of
the entrance, the façade wall extends out in a bellcast gable to encompass a Tudor-style archway that leads to the
back of the house. The east bay of the second floor contains a single tall, narrow window in the gable that has a
Tudor-style arch and a lug sill of rowlock brick. A stuccoed chimney with dark brick trim extends from the
north slope of the roof. Wood trim resembling half-timbering is found on the front and sides of the dormer and
the east and west gable ends. Rating: 3.
Garage: A small, square-plan, steeply pitched gable-roofed garage is located southeast of the house. The garage
retains its original 3-leaf garage door, with each leaf consisting of 6 lights above a single wood panel. Rating: 3.

75. 1412 Grand Avenue (1923; remodeled 1990): This square-plan, two-story, stuccoed, Colonial Revival-style
house is topped by a medium-pitched, eave-front gable roof intersected on the north façade by three
symmetrically placed, gable-roofed wall dormers, each of which contains a double-hung window. The gable
ends have cornice returns reminiscent of the Greek Revival style. The façade is asymmetrical, with the doorway
in the west bay. Two plain pilasters support a wooden pediment with cornice returns and an arched opening
containing a recessed door. All windows appear to be vinyl or metal-clad replacement sash; all have plain wood
trim and decorative shutters with a cut-out pine tree in each. Rating: 2.
Garage: To the south of the house is a two-bay, stuccoed, front-gabled garage with a single, overhead, Masonite
garage door that faces south. Rating: 1.

76. 1420 Grand Avenue (Roach Residence; Alpha Gamma Rho House) (1941; Modification: 2006): The former
Roach Residence is a two-story, irregular-plan, International-style house. It rests on a low, exposed foundation
of poured concrete. The roof is flat, and is capped with a course of rowlock bricks above a course of soldier
bricks turned on end, creating a horizontal zigzag band that is reminiscent of the Art Deco style. The house’s
exterior veneer is made up of yellow, pink, and red bricks arranged randomly in stretcher courses. Most of the
trim is painted dark green. In spite of the irregular footprint of the house, it retains the appearance of order
because it is made up of three intersecting rectilinear blocks of various heights and projections. The north façade
consists of two blocks of almost equal width. The eastern block is the taller of the two and contains the main
entrance which is sheltered by a streamlined, flat awning supported by two oak consoles. On either side of the
replacement door are sidelights containing two columns of glass blocks. Above the awning is a three-part, glass-
block window. The western block projects out to the north and is dominated by large, glass-block windows
with curved corners arranged symmetrically at both corners of each floor. Like most window openings on the
house, these windows have rowlock brick sills. The Greek letters alpha, gamma and rho of the Ag Fraternity are
located between the two second-story windows. The east elevation of the northeast block of the house is
dominated by a wooden bay window capped with a metal roof with three concave sides. Each of the three
openings in the bay window contains glass block. Two corner windows, one on each story, are located at the
south corner of this elevation. The third block, which is lower and recessed, extends to the south (rear) of the
house. Extending from the southwest corner of this block is a one-story, flat-roofed, attached garage that faces
south. On the west elevation is an exterior chimney as well as several original windows and an original wood
door.

 OMB No. 1024-0018, NPS Form

United States Department of the Interior
National Park Service

National Register of Historic Places
Continuation Sheet

Section No. 7 Page 29 University Neighborhood Historic District, Laramie, Albany County, WY

This house was built in 1941 by Henry and Hilda Roach. Just before his death in 1967, Henry donated his home
to the Laramie Plains Museum. It was sold in 1973 to Chi Omega Sorority, which in turn sold it to the Alpha
Gamma Rho Alumni of Wyoming, also known as the Ag Fraternity. It has been used as a fraternity house ever
since. The Roach Residence is distinctive for its modernist appearance that combines elements from the Art
Deco, Moderne, International and Modern architectural styles. Rating: 3.

Garfield Avenue

77. 609 Garfield Street (Arthur W. Royer House) (1920; remodeled c. 1950): This one-and-a-half-story
Craftsman Bungalow has an eave-front gable roof with an offset gable-roofed dormer. The exterior is sided with
asbestos shingles. A gable-roofed, open porch supported by two square piers occupies the east half of the south-
facing façade. The porch ceiling is gently arched, and the gable end is decorated with half-timbering. Exposed
rafter tails and knee braces can be found throughout the building. In the west bay of the façade is a large picture
window, which replaced an original bay window. A paired stationary sash lights the dormer. A tan brick exterior
chimney rises along the south end of the west elevation. To its north is a bay window topped by a large,
projecting gable roof. Wilbur Hitchcock designed this house for Arthur Royer, who owned and managed the
R & D Boot Shop in downtown Laramie. Exterior modifications include the removal of the front bay window,
the replacement of the windows, and the replacement siding. Rating: 1.

78. 715 Garfield Street (1918): This single-story Craftsman Bungalow has an eave-front roof with a small,
gable-roofed dormer centered on the south (front) slope. The walls are clad with stucco with half-timbering in
the gable ends. A partially enclosed, inset porch extends the length of the façade. At each corner of the porch
are three battered wood posts resting on brick bases. The wood front door is located in the enclosed portion of
the porch. The east elevation has a shed-roofed bay window and a small, gable-roofed extension. Knee braces
and exposed rafter tails are featured on the gable ends, eaves, dormer and roofs of the bay windows. An exterior
chimney rises on the east elevation, and a second, internal chimney rises from the north slope of the roof. When
the Albany County Public Library was constructed on this block in 1981, eleven older homes were demolished.
This is the only home on the block to survive. Rating: 3.
Garage (c.1920): A square, two-bay garage west of the house features a salt box roof and shiplap siding. The
garage has wood doors and two stationary windows on both the east and west elevations. All features on the
garage are original. Rating: 2.

79. 1012 Garfield Street (1953): This rectangular, eave-front gable-roofed, one-and-a-half-story Cape Cod
cottage rests on a scored, poured-concrete foundation. The walls are sheathed with aluminum siding. Two
gabled dormers project from the north (front) slope of the roof. The three-bay façade has an enclosed central
entry topped by a gable roof with a segmental arch springing from the cornice returns. The original wood door
and sidelights as well as all the windows in the house are covered with aluminum storm sash. In the east and
west bays of the façade are matching windows consisting of a central stationary sash flanked by narrow double-
hung sash. A large, shed-roofed dormer has been added to the rear slope of the roof. Rating: 1.

 OMB No. 1024-0018, NPS Form

United States Department of the Interior
National Park Service

National Register of Historic Places
Continuation Sheet

Section No. 7 Page 30 University Neighborhood Historic District, Laramie, Albany County, WY

Garage (1953): A gable-front, one-car garage lies to the south of the house, facing west. The walls are sheathed
with flush-board siding. Rating: 1.

80. 1015 Garfield Street (1954; major façade renovation 2007): This one-and-one-half-story, Cape Cod cottage
has two gable-roofed dormers projecting from the front (south) slope of the roof. The walls are clad in large
wood shingles. The façade, including a full-length open front porch, was remodeled in 2007, and the windows
and doors, including a three-part unit consisting of a door with square lights flanked by full-length, multi-light
windows, are new. The original entrance remains in the central bay. A red-brick exterior chimney is located on
the east elevation. The west elevation appears to be original. Rating: 1.
Garage: West of the house is a one-bay, front-gable-roofed garage with clapboard siding facing south onto
Garfield Street. Judging from its design and materials, it appears to pre-date the house at 1015 Garfield. Rating:
2.

81. 1100 Garfield Street (1911): Situated on a corner lot with the façade facing north, this square Gable-on-hip
Cottage rises one and a half stories and sits on a rock-faced ashlar stone foundation. The house is sheathed in
clapboard siding. All the windows are wood-framed and original, and consist of double-hung sash with the
upper sash leaded and colored glass; they are grouped singly, in pairs and in threes. A gabled dormer extends in
each direction from the center of the roof, with the gable ends sheathed with wood shingles. Small shed roofs
cover the valleys on the northwest and northeast slopes. The asymmetrical façade features three bays, the central
of which is extended by an enclosed porch with a low, hipped roof and features the original 3-light wood door.
The front dormer has a triple window topped by a protruding wooden beam supported by four evenly spaced
blocks. The dormer eaves are boxed and terminate in boxed cornice returns. The east elevation is symmetrical
and divided into three bays. A hip-roofed projection extends from the middle bay. This home was designed and
built by local architect Wilbur Hitchcock for renowned botany professor and University of Wyoming President
Aven Nelson. Rating: 3.
Garage (1910): A rectangular garage sheathed in clapboard and topped with a medium-pitched front-gable roof
lies to the east of the house. The north façade features two large doors: one is the original three-part hinged
wooden door and the other has been replaced with a modern garage door. The gable end is sheathed in shingles
matching the main house; rafter tails are visible along the eaves. Rating: 2.

82. 1114 Garfield (1905): This one-story, Hip-roofed cottage has been significantly altered, including the
enclosure of the front porch on the original (north) façade and the reorientation of the home’s entrance to the
east elevation. The house is sheathed in stucco (modern) and most of the windows have been replaced. Those
that are original are wood-framed double-hung sash with leaded glass in the upper sash. Rating: 0.
Garage (after 1931): A gable-front, stuccoed garage sits to the east of the house; it is not original to the house
and has a new garage door. Although possibly built during the period of significance, it has undergone
significant remodeling. Rating: 0

83. 1115 Garfield Street (1920): This one-story, clapboard-sided, hip-roofed, Craftsman-style cottage features a
hip-roofed, open porch supported by two classically inspired columns projecting from the east bay of the façade.

 OMB No. 1024-0018, NPS Form

United States Department of the Interior
National Park Service

National Register of Historic Places
Continuation Sheet

Section No. 7 Page 31 University Neighborhood Historic District, Laramie, Albany County, WY

The porch is enclosed by a clapboarded knee wall. The wood front door is original. In the west bay of the façade
is a triple-sash window with the center sash wider than the flanking sash. On the west elevation, the roof rises
slightly to accommodate a projecting bay window. To the south of the bay window are two small, leaded glass
windows. This is one of three hip-roofed cottages with Classically inspired details on this block. Rating: 2.
Garage: A one-bay, hip-roofed garage faces south just east of the house. The siding and roof sheathing match
that of the house, but the door has been replaced and the garage converted to a studio. Rating: 1.

84. 1117-1119 Garfield Street (1911; renovation 1994): This one-story, stucco-sided, Eave-front duplex cottage
is split down the middle into two distinct, symmetrical units, each consisting of a central door with a three-part
window towards the center of the façade and a single, double-hung window to the outside. All windows and
doors are original and wood. This house was built as a duplex. Rating: 2.

85. 1118 Garfield (1910): This very plain, Pyramidal cottage is sheathed in asbestos-shingle siding. The doors
and windows have all been replaced, and the north façade has been altered from its original design through the
enclosure of the original porch, which ran the length of the façade. A rectangular, flat roofed addition projects
off the entire south elevation. Due to substantial alterations, this building is noncontributing. Rating: 0.

86. 1200 Garfield Street (1924): This one-story, “L”-shaped, Gable-and-wing cottage is made up of two gable-
roofed sections. The north-facing gable has a clipped gable front while the west-facing gable is a standard,
medium pitched gable. The entrance faces northwest, towards the corner. A shed roof extends between the two
sections, overhanging an enclosed entryway which is accessed by concrete steps with a low brick wall on either
side. Brownish-grey stucco walls top the foundation, which is faced with red brick. Original wood double-hung
windows and matching storm windows are found on all elevations. An exterior chimney rises along the west
gable end. Rating: 3
Garage (1923): A one-bay garage is located south of the house. Its clipped-gable front holds an overhead garage
door with upper lights above wood panels that opens to 12th Street. Rating: 2.

87. 1203 Garfield Street (1918): This L-shaped, one-and-a-half-story, stucco-sided, Craftsman-style cottage has
an intersecting gable roof. A concrete watertable, painted red and scored to look like brick, separates the raised
basement from the first floor. The east slope of the front-facing gable extends to incorporate a fully enclosed
entrance porch. The original wood door is flanked by sidelights and is located in the east bay of the façade,
accessing the enclosed porch. The house features interestingly shaped exposed rafter tails and knee braces
beneath the eaves and in the gable ends. All windows are original, 4-over-1 wood sash. An unusual two-sided
bay window with a shed roof projects from the west bay of the façade. The bay window consists of four double-
hung windows with the center two angled and the outside two flush. Above the bay window, in the gable end, is
a louvered wood vent, with a decorative feature below it consisting of boards angled at the ends and supported
by brackets, in the manner of the Craftsman style. The west elevation fronts on 12th Street. A tan-brick exterior
chimney rises near the southwest corner of the house, in the eave-front section of the west elevation. This house
is notable as a unique Craftsman-style house with all of its original features. Rating: 3.

 OMB No. 1024-0018, NPS Form

United States Department of the Interior
National Park Service

National Register of Historic Places
Continuation Sheet

Section No. 7 Page 32 University Neighborhood Historic District, Laramie, Albany County, WY

Garage (c. 1920): East of the house is a clapboard-sided, hip-roofed, two-bay garage with exposed rafter tails.
The east-bay garage door is an original wood-panel and glass sliding door while the west-bay door is a
replacement overhead wood door. Rating: 2.

88. 1210 Garfield Street (1924): This classic example of a Craftsman Cottage has a medium pitched gable-
front roof and stuccoed walls. The east slope of the roof extends to incorporate a lower, front-gabled, enclosed
porch which occupies the east bay of the facade. All the windows appear to be original Craftsman-style, double-
hung windows with wood storm sash. Decorative knee braces adorn the gable ends. A brick chimney rises
along the west elevation. At the rear of the building, an addition was built to enclose a garage and potting shed.
An extension of this garage is used by and belongs to the owners of the house at 405 S. 12th Street. Rating: 3
Garage (1924): A small, flat-roofed, one-bay garage lies to the south and west of the house. The garage matches
the house in its stucco and trim. The original, vertical-board overhead door has a 6-pane upper light. Rating: 3

89. 1211 Garfield Street (1913): This one-story, hip-roofed, Craftsman-style cottage is almost an exact match of
1115 Garfield Street. A hip-roofed, open porch enclosed by a clapboard knee wall and supported by two
classically inspired columns projects on the east bay of the façade. Just east of the original wood door is a
leaded-glass window. In the west bay of the façade is a triple-sash window with the center sash wider than the
flanking sash. On the west elevation, the roof rises slightly to accommodate a bay window. To the south of the
bay window are two small, leaded glass windows. On the east elevation is a hip-roofed projecting section with a
door on its south elevation and a paired, 1-over-1, window on its east elevation. Rating: 2.

90. 1213 Garfield Street (1920): This one-story, rectangular, stucco-sided, Craftsman cottage has an eave-front
gable roof intersected on the south slope by two front gables, one at each end of the façade. The house features
exposed rafter tails, stepped knee braces, and tall, 3-over-1, double-hung windows in pairs, threes and fours. A
small, enclosed entryway is located between the two gables on the façade. A square, shed-roofed bay window
with a triple sash is centered in the eastern gable-roofed section. The western gable-roofed section has a four-
sash window. The west elevation has a central projecting, gable-roofed bay with a triple sash. The house was
designed by Wilbur Hitchcock for B.F. Early. It is an excellent example of the Craftsman style. Rating: 3.
Garage (c. 1920): North of the house is a gable-roofed, stucco-sided garage that faces south and has exposed
rafter tails beneath the eaves. The garage door is replacement and vinyl. Rating: 2.

91. 1214 Garfield Street (1918): This Eave-front cottage rests on a scored concrete basement. The walls are
red-painted stucco. The east and west bays each hold paired 6-over-1 windows. In the central bay, the roof
extends to shelter an enclosed, projecting entryway. The rear of the house was added onto in saltbox fashion to
provide an overhang to shelter a vehicle. A large, brick exterior chimney rises along the east elevation, and a
second, smaller chimney rises from the south slope of the roof. Rating: 2.
Garage (1918): A one-bay garage lies to the south of the house, facing west. Its gabled front holds a wood-
paneled overhead garage door that opens to the alley. Rating: 2.

 OMB No. 1024-0018, NPS Form

United States Department of the Interior
National Park Service

National Register of Historic Places
Continuation Sheet

Section No. 7 Page 33 University Neighborhood Historic District, Laramie, Albany County, WY

92. 1221 Garfield Street (1932): This small, one-story, stucco-sided, rectangular, Clipped-gable-roofed cottage
rests on a raised basement. The clipped-gable roof is hipped at the back and is sheathed in cedar shingles. A
shallow, offset, clipped-gable projection occupies the west two-thirds of the façade. At the east end of this
projection is a small, open, entry porch with a gable roof supported by two fluted, Classically inspired columns.
The original, wood door has a circular light and round-arch top. To the east of the door, beneath the entry porch,
is a very narrow arched window. All of the windows are original, 6-over-6, double-hung sash. Rating: 2.

93. 1300 Garfield Street (1920; remodeled 2004): This rectangular, one-story, stucco-sided, Hip-roofed cottage
sits on a raised basement and exhibits Craftsman-style features such as exposed rafter tails. The west bay of the
three-bay façade features a paired set of 1-over-1 double hung windows, while the east bay features a similar,
triple window flanked by decorative battered pilasters. The entrance, accessed by concrete steps, occupies the
center bay. The west elevation is dominated by a projecting bay window. From 1926 to 1945 University of
Wyoming professor Dr. Harriet Knight Orr (1877 – 1958) lived at this address. Rating: 2.
Garage (c. 1990): A newly constructed one-bay, gable-roofed garage is located south of the house facing onto
the alley. Rating: 0.

94. 1305 Garfield Street (1931): This one-and-a-half-story, irregular-plan, Tudor Revival-style house has a
wood-shingled roof and stuccoed walls. Extending from the main front gable are two smaller gabled projections,
with the eastern one (containing the entryway) incorporated into the east slope of the main roof. The second
projection, offset to the west, is taller and wider and projects further to the south, and contains a very tall, triple-
casement window. An intersecting gabled wing that houses the garage extends from the north end of the central
block’s east elevation. The wing has an intersecting front-facing gable on its east portion, containing the wood
garage door. This house appears to have undergone significant additions/remodeling; however, it retains the
general form and style of a 1930s period house. Rating: 1.

95. 1308 Garfield Street (1920; remodeled in 1980): This one-story, white stuccoed, Craftsman-style cottage
has a low-pitched hipped roof with an intersecting gable to the north (front), with a second smaller gabled roof
projection above it. Eaves are clipped and trimmed in wood. The entrance is centered on the façade. In the east
bay is a picture window flanked by smaller windows, and in the west bay are three narrow, vertical, 5-light strip
windows. The west elevation features a prominent stuccoed exterior chimney and a steeply pitched, gable-roofed
bay window. Exterior modifications give the façade a modern look, but the house retains its overall Craftsman-era
plan. This house is one of seven houses in the district built by the Laramie Home Builders Company following plans
developed by architect Wilbur Hitchcock. Rating: 1.
Garage (c. 1950): A one-bay, gable-roofed garage lies east and to the rear of the house. The garage is covered
with asbestos shingles and has a vinyl replacement door. Rating: 1.

96. 1310 Garfield Street (1918; remodeled in 1935): This one-story, light-brown brick, Eave-front cottage faces
north. The west bay of the three-bay façade features a triple casement window of 4-light sash. The central
doorway projects slightly and is framed in a Classical-style enframement with brick pilasters and a pediment
topped by a small gable roof. The east bay has two small, symmetrically placed, 3-light casement windows with

 OMB No. 1024-0018, NPS Form

United States Department of the Interior
National Park Service

National Register of Historic Places
Continuation Sheet

Section No. 7 Page 34 University Neighborhood Historic District, Laramie, Albany County, WY

decorative brick corbelling below each sill. The façade is ringed by a low, red stone planter. The west elevation
features a 12-light, rounded bay window topped by a hipped cap. A brick chimney rises to the north of the bay
window. The house appears to be unchanged from its remodeling in 1935. Rating: 3.
Garage (1918): The gable-roofed, brick garage is just east of the house. The one-bay garage matches the house
and has a 3-light wooden door. Rating: 3.

97. 1312 Garfield Street (1924): This Craftsman Cottage, clad in light brown stucco, has a complex roof
consisting of a central hip with several intersecting gables. An eave-front gable extends to the west, and a front
gable projects to the north (front), sheltering an open porch in the east bay of the façade, with square piers at the
corners and a stuccoed knee wall. The gable-roofed ceiling of the porch is slightly arched. A third gable extends
to the south. The west bay of the façade features a four-part, replacement, metal-clad window. The house shows
Craftsman-style features such as exposed rafter tails and knee braces. The west elevation features a prominent
light-brown brick chimney flanked by two small 3-light casement windows. Rating: 2.
Garage (1924): To the west of the house is a hip-roofed, two-bay, cast-stone garage. The garage doors are vinyl
replacements. Rating: 2.

98. 1314 Garfield St. (1920): This one-and-a-half-story, Craftsman-style Cottage has an eave-front gable roof that
extends out to cover a projecting front porch and curves up slightly at the eaves. The walls are sided in
clapboard, with the gable ends covered with wooden shingles. The open porch with a clapboard knee wall
occupies the west bay of the façade. The porch is supported by four small square piers and has Craftsman-style
features such as exposed rafter tails and decorative knee braces. The east bay of the façade features a tall,
Craftsman-style, triple window. The east elevation features a red-brick chimney and south of it a Craftsman-style
bay window topped by a projecting gable roof. The exterior appears to be unaltered. This house is one of seven
houses in the district built by the Laramie Home Builders Company following plans developed by architect Wilbur
Hitchcock. Rating: 3
Garage (1920): A front-gabled, one-bay garage is located west of the house. The garage has asbestos shingles on
the walls and a vinyl overhead garage door. Rating: 2

99. 1315 Garfield Street (Dr. Fredric Hultz Residence) (1927): This one-and-a-half-story, multi-gabled, Tudor
Revival-style house rests on a concrete foundation and has stuccoed walls. A large front gable dominates the
west bay of the façade. In front of it and offset to the east is a smaller gabled projection with an overshot eave
housing the entryway, which is topped by an ogee arch and trimmed in red soldier brick, with irregular sides
mimicking stonework. A wide, prominent red brick chimney extends from behind the front gabled section. On
the east bay of the façade, the wall extends to form a small wing wall. Windows are single, paired or triple
casements. The east-elevation gable end is clipped. Wilbur Hitchcock designed and built this home for Dr.
Fredric Samuel Hultz, author and head of the Department of Animal Production at the University of Wyoming.
Rating: 3.
Garage (1927): A one-bay, front-gabled, stuccoed garage is located north of the house. It has a wood overhead
garage door with six square lights. Rating: 3.

 OMB No. 1024-0018, NPS Form

United States Department of the Interior
National Park Service

National Register of Historic Places
Continuation Sheet

Section No. 7 Page 35 University Neighborhood Historic District, Laramie, Albany County, WY

100. 1317 Garfield Street (Burns Residence) (1935): This one-story, rectangular, stucco-clad, Gable-front
cottage features a prominent, stuccoed chimney on the south façade. The chimney is partially covered by a front-
gabled entry that projects five feet from the main block. The west bay of the façade has a picture window with
decorative shutters consisting of wood panels displaying white stencils of a bird in flight. Above the window,
vertical boards of similar construction rise in a triangle shape, and feature a white stencil of a pine tree. In the
east bay of the façade is a four-leaf, wood garage door with a decorative top matching that of the picture
window. This house was built and lived in by Dr. Robert H. Burns, a professor in the University of Wyoming
College of Agriculture who published books and articles on sheep ranching, including the comprehensive
Wyoming’s Pioneer Ranches (1955). The house retains distinctive “handyman” features. Rating: 3.

101. 1321 Garfield Street (1927; remodeled 2003): This one-and-a-half-story, Colonial Revival-style Cape Cod
house has clapboard siding and rests on a concrete foundation. Two symmetrically placed, gabled dormers
project from the south slope of the roof. The east bay of the south façade has a small, open entry porch with a
shallow, hipped roof supported by two slender, unadorned columns. A triple set of double-hung windows
occupies the west bay of the façade. A gabled ell projects from the east side of the north elevation and a small,
hip-roofed wing extends off the northern portion of the west elevation. This is an excellent example of a Cape
Cod cottage. The addition of the north wing in 2003 is discreet and appropriate to the original design and style.
Rating: 3.
Garage (c. 1927): North of the house and facing east onto 14th Street is a one-bay, front-gabled garage. The
garage matches the house with its clapboard siding and wood garage door. Rating: 3.

102. 1402 Garfield Street (1920): This rectangular, one-story Eave-front Cottage features a central open portico
topped by an arch set within a broken pediment and supported by 2 slender columns at each corner. The walls
are sheathed with vinyl siding. There are two Craftsman-style windows in the west bay of the façade, and a
triple-sash Craftsman-style window in the east bay. A brick exterior chimney rises along the west elevation.
Rating: 2.

103. 1405 Garfield Street (1931): This one-and-a-half-story, white-stuccoed, square-plan, Tudor Revival-style
house is topped by a steeply pitched clipped-gable roof. An intersecting gable extends to the east and an
irregular sloping roof projects from the west slope of the main roof. Eaves are cropped and trimmed in wood.
The façade consists of three bays with the eastern two bays contained in a projecting gabled section. The central
bay contains the doorway, topped by a very shallow gable. To the west of the door is a large, tapered, stuccoed,
exterior chimney. The east and west bays of the façade have identical paired, double-hung windows with
vertical upper lights. Towards the rear of the east elevation, a shed roof extends to enclose a one-bay garage
with a wood, overhead door. The west elevation contains a large, centrally placed gabled wall dormer that is a
later addition. Rating: 2.

104. 1406 Garfield Street (c. 1925; remodeled in 1944): The north-facing façade of this L-shaped, two-story,
front-gable house consists of the original house with a massive addition to the west, all sheathed with vinyl

 OMB No. 1024-0018, NPS Form

United States Department of the Interior
National Park Service

National Register of Historic Places
Continuation Sheet

Section No. 7 Page 36 University Neighborhood Historic District, Laramie, Albany County, WY

siding. On the first floor of the west addition, there are two garage doors and a man door. The massive addition
and replacement siding have compromised the original character of the building. Rating: 0.
Original house of 1408 Garfield (1920): The original house located on lot 8 of this property and formerly known
as 1408 Garfield is located to the south of 1406 Garfield, facing east. It has undergone a massive addition and
remodeling, rendering it noncontributing. This house is now included as part of the 1406 Garfield property.
Rating: 0.

105. 1407-1409 Garfield Street (1913): This one-story, square-plan, Pyramidal cottage sits on a full basement
faced with brick and has a medium-pitched hipped roof with wooden modillions under the eaves. The exterior
walls are covered in replacement composite wood horizontal siding. The east bay of the façade consists of a
recessed, open porch, and the west bay features a hip-roofed bay window which wraps around the corner to the
west elevation. Rating: 1.

106. 1414 Garfield Street (1920): This front-gabled Craftsman cottage has stuccoed walls and an offset gable-
roofed porch supported by open metal-work posts. The porch occupies the west bay of the façade, while a triple
Craftsman-style window occupies the east bay. The west elevation has a bay window topped by an intersecting
gable roof. Small Craftsman-style windows light the areas on either side of the bay window. This house is one of
seven houses in the district built by the Laramie Home Builders Company following plans developed by architect
Wilbur Hitchcock. Rating: 2.
Garage (1920): A one-bay, front-gable-roofed garage is located to the south of the house, facing south onto the
alley. The garage has stucco walls, exposed rafter tails and brackets and a replacement vinyl garage door.
Rating: 1.

107. 1415 Garfield Street (1925): This Craftsman Cottage sits on a full basement faced with grey-painted brick
and has a medium-pitched, eave-front gable roof. The exterior walls are sheathed with horizontal lap siding,
with the gable ends picked out with rougher, wider wood siding. Window and door trim is plain wood. An
intersecting gable at the west end of the façade shelters the slightly projecting entrance with a central door
flanked by identical Craftsman-style windows. The center and eastern bays contain identical, three-part
windows, with the central, stationary sash slightly larger than the flanking sash. The front gable is decorated
with knee braces. A red brick chimney with decorative corbelling extends from the north slope of the roof.
Rating: 3.

108. 1420 Garfield Street (1922): This one-and-a-half-story house, with its bellcast, eave-front roof sheltering a
full-length, inset front porch, Craftsman-style windows, brackets and knee braces is a classic example of a
Craftsman Bungalow. The north (front) slope of the roof features a prominent, centrally located front-gabled
dormer. The walls are sheathed with clapboard siding. The porch is banded by a low railing with lattice work
below the deck. Segmental arches spring from the corner piers of the porch on all three sides. Stepped-brick
piers with brick caps frame the stairs. The replacement door is offset slightly east of the center and is flanked by
paired windows. The east elevation has a bay window with a shed-roofed awning with exposed rafter tails. An
exterior chimney rises along the east elevation. Rating: 3.

 OMB No. 1024-0018, NPS Form

United States Department of the Interior
National Park Service

National Register of Historic Places
Continuation Sheet

Section No. 7 Page 37 University Neighborhood Historic District, Laramie, Albany County, WY

Garage: A two-bay, gable-roofed garage with wood overhead doors lies to the south of the house, facing east.
The garage has clapboard siding with shingles in the gable end. Rating: 2.

109. 1115 Custer Street (1932; remodeled 2000): This square, one-story Gable-and-wing cottage is sheathed in
brown brick and has an intersecting gable roof. The windows are original, wood-framed, 6-over-6, double-hung
sash in singles and pairs. They all have aluminum storm windows, brick slip sills and jack arches. The south
façade features a small, enclosed gabled projection with a round arched doorway trimmed with rowlock-brick
voussoirs. The front door is not original and the area around the door has been infilled with glass block
sidelights and stucco. A front-gabled projection occupies the east bay and a bay window projects from the west
bay. A gabled ell forms the northwest corner of the house, and an addition with a steeply pitched gable roof
extends from the northeast corner. This was the home of UW Basketball Hall of Fame coach Everett Shelton
and his wife Kathleen. Rating: 2.

110. 1201 Custer Street (1923): This hip-roofed Craftsman Cottage rests on a scored concrete foundation. Its
exterior walls are sheathed with clapboard siding. A prominent gable-front porch with asphalt shingles in the
gable end projects from the east bay of the south façade. The porch is accessed by wood steps and supported by
wood posts. The west bay of the façade has a triple Craftsman-style window. The rest of the windows also
appear to be original Craftsman-style windows including the protruding bay windows centered on the west
elevation. There is also an exterior brick chimney on the west elevation. This house is structurally identical to
1207 Custer Street. Rating: 2
Garage (1923): A hip-roofed, two-car-garage is shared with the house to the east (1207 Custer Street). The
garage is topped by a cupola and weathervane, and the two halves of the roof have different asphalt shingles,
each matching those of the respective house. Doors are vertical-board, overhead doors. Rating: 2

111. 1207 Custer Street (1923): This hip-roofed Craftsman Cottage rests on a scored concrete foundation.
Exterior walls are sheathed with clapboard siding. A prominent gable-front porch with shingles in the gable end
projects from the east bay of the façade. The porch is accessed by wood steps and supported by wood posts. The
west bay of the façade has a triple Craftsman-style window. The rest of the windows also appear to be original
Craftsman-style windows including the protruding bay windows centered on the west elevation. There is also an
exterior brick chimney on the west elevation. This house is structurally identical to 1201 Custer Street, but
retains more original features. Rating: 3
Garage (1923): A hip-roofed, two-car-garage is shared with the house to the west (1201 Custer Street). The
garage is topped by a cupola and weathervane, and the two halves of the roof have different asphalt shingles,
each matching those of the respective house. Doors are vertical-board, overhead doors. Rating: 2

112. 1213 Custer Street (1923): This Craftsman Cottage has a medium-pitched, eave-front gabled roof and
clapboard siding. Concrete steps lead to a partially-enclosed projecting porch occupying the west third of the
façade, with the doorway facing west in the enclosed portion. The porch is topped with a gable roof with wood
shingles in the gable end, supported by a wood post. A wood railing surrounds the open section. The house has
original Craftsman-style windows and knee braces in the gables. There is a triple Craftsman-style window in

 OMB No. 1024-0018, NPS Form

United States Department of the Interior
National Park Service

National Register of Historic Places
Continuation Sheet

Section No. 7 Page 38 University Neighborhood Historic District, Laramie, Albany County, WY

the central bay of the façade and a single 6-over-1 window in the east bay. This is an excellent, well preserved
example of a Craftsman Cottage. Rating: 3.
Garage (1923): A small, front-gabled, one-bay garage with original, hinged, 2-leaf doors, is located to the north
and east of the house. The west-facing garage matches the house in its building material and trim. Rating: 3

113. 1219 Custer Street (1924): This Craftsman Cottage has a medium-pitched, eave-front roof gable roof and
wood clapboard siding. The west third of the façade is dominated by a gable-front porch supported by thick
brick piers decorated with corbelling and a pendant motif. Central to the façade, a gable-front dormer projects
from the center of the south slope of the roof. All the windows appear to be original Craftsman-style, double-
hung windows with glass storm sash. The prominent windows in the east bay of the façade have narrow 4-over-
1 sash flanking a large single-pane window. Knee braces are evident beneath the gables and an exterior
chimney is prominent on the east elevation. This is an excellent, well preserved example of a Craftsman
Cottage. Rating: 3
Garage (1924): A front-gable-roofed, one-bay garage lies to the north and east of the house, facing east. The
garage has been raised onto a tall, concrete-block foundation, and has a replacement wood overhead door. It
matches the house in its building materials and trim. Rating: 2.

114. 1301 Custer Street (1920): This Craftsman Cottage has a front-gable roof that extends to the east to
incorporate a lower, offset gable roof which shelters the open porch. The porch, which occupies the east half of
the façade, is supported by two square piers and surrounded by a clapboard knee wall. The first story of the house is
sided in clapboard and the gable ends are covered with wooden shingles. The west half of the façade features a
large Craftsman-style triple window. Other prominent Craftsman-style features include exposed rafter tails and
knee braces. The west elevation features a Craftsman-style bay window topped by a projecting gable roof. The only
exterior modification appears to be the replacement of the front door. This house is one of seven houses in the
district built by the Laramie Home Builders Company following plans developed by architect Wilbur Hitchcock.
Rating: 3.
Garage (c. 1960): A garage with an eave-front gable roof is situated east of the house. This garage is a later
addition, and is noncontributing due to age. Rating: 0.

115. 1305 Custer Street (1920): This one-and-a-half-story, stucco-sided, eave-front gable-roofed Craftsman-
style house has an asymmetrical façade consisting of a 2-bay section topped by a large, front-gabled dormer, and
an extension with a lower, eave-front roof that makes up the easternmost bay. A large, Craftsman-style, triple
window occupies the westernmost bay. In the center is an open, inset porch supported by two square piers, with a
perimeter knee wall. Windows appear to be original, Craftsman-style sash, and features such as exposed rafter
tails and knee braces are evident along the roofline. Exterior modifications include a new front door and
probably new stairs and rails. Rating: 2

116. 1311 Custer Street (1948): This simple, one-story, Pyramidal cottage has tan brick walls and rests on a
raised foundation faced with red brick. The west bay of the façade features an inset open porch supported by a
square, brick pier and surrounded by a brick knee wall. A double-hung window flanked by decorative shutters

 OMB No. 1024-0018, NPS Form

United States Department of the Interior
National Park Service

National Register of Historic Places
Continuation Sheet

Section No. 7 Page 39 University Neighborhood Historic District, Laramie, Albany County, WY

occupies the south wall of the porch, with the door on the east wall (facing west). The east bay of the façade
features a three-part picture window flanked by decorative shutters. Rating: 2.

117. 1317 Custer Street (1979): This is a one-story, L-shaped cabin, half-clapboard, half-log, with the part
below the windows being made of logs and the rest of the house covered with clapboard. Unlike the rest of the
houses on this block, this house is set back on the lot, adjacent to the alley. It is less than 50 years old. Rating: 0.

118. 1319 Custer Street (1920): This one-and-a-half story, tan brick Craftsman-style house with stuccoed gable
ends has an eave-front gable roof with a prominent, intersecting gable that comprises the west bay of the south
façade. A six-leaf, Craftsman-style window with the top one-quarter of each sash divided into 4 vertical lights
runs the length of the west bay. The east bay of the façade features a triple Craftsman-style window and the
entrance, which faces east and is covered by a shed roof projecting from the east bay. Centered on the south
slope of the roof is a prominent shed-roofed dormer. The house has Craftsman-style features such as exposed
rafter tails and knee braces. The east elevation features an exterior brick chimney and a hip-roofed bay window.
The gable ends of the east elevation are decorated with half-timbering. Rating: 3.
Garage (1920): The two-bay, stuccoed, gable-roofed garage is situated north of the house and faces east. The
garage has two wood, overhead doors, each with 4 lights. Rating: 3.

119. 1401 Custer Street (1920): This Craftsman Cottage has a front-facing gable roof with a smaller, offset
gable roof sheltering a semi-enclosed front porch which occupies the east bay of the south façade. The walls are
sheathed in clapboard. Concrete steps lead to the porch which is supported by two large, square piers and
surrounded by a knee wall. The wooden door is original. A triple Craftsman-style window occupies the west bay
of the façade. The west elevation has a gable-roofed bay window with Craftsman sash. The building retains all
the original characteristics of a Craftsman Cottage. This house is one of seven houses in the district built by the
Laramie Home Builders Company following plans developed by architect Wilbur Hitchcock. Rating: 3.
Garage (1920): A front-gable-roofed, clapboard-sided garage is located directly northwest of the house, facing
west. This two-bay garage has original hinged, wood, 3-leaf garage doors with each leaf having two rows of two
lights each, over two vertical panels. Rating: 3.

120. 1403 Custer Street (1990): This eave-front apartment house with a steeply pitched gable roof replaced the
original house at 1403 Custer. Unlike the rest of the houses on the block, it sits far back on the lot to
accommodate parking spaces in front. Rating: 0.
Original house (1920): This one-story, gable-roofed house located to the north of the new building at 1403
Custer was the original house on this property. The construction of the apartment house (which today functions
as the main building) completely compromises the original house’s setting, location, feeling, and association.
Rating: 0.

121. 1409 Custer Street (1919): This one-story, rectangular, eave-front cottage has a low pitched roof and walls
covered in aluminum siding. The east bay of the south façade is occupied by a large, three-sash replacement
window. On the west bay the roof extends to shelter an open front porch with knee walls and corner piers made

 OMB No. 1024-0018, NPS Form

United States Department of the Interior
National Park Service

National Register of Historic Places
Continuation Sheet

Section No. 7 Page 40 University Neighborhood Historic District, Laramie, Albany County, WY

up of three wooden posts each. The east elevation has a gable-roofed bay window that features Craftsman sash.
Although there are a few remnant features of the Craftsman style, the integrity of this house has been
compromised by the replacement siding and front windows. This house is one of seven houses in the district built
by the Laramie Home Builders Company following plans developed by architect Wilbur Hitchcock. Rating: 1.

122. 1415 Custer Street (1940): This classic example of a Moderne apartment building features a south-facing
façade with rounded corners and a prominent circular tower in the center. The walls display contrasting bands of
light brown and dark red bricks from the foundation to the eaves. Wall surfaces are smooth and polished. The
circular tower features narrow, vertical windows with dark brown slip sills that step up around the tower. The
door is set in the southeast corner of the circular tower, surrounded by decorative brick work. On the first and
second floor, there are big stationary windows on the east and west sides of the circular tower. In the basement
are five narrow, vertical windows in the tower section, and 2-by-2 windows in the east and west bays. This
building has remained in use as an apartment building since it was built more than 50 years ago. It is a rare
example of the Streamline Moderne style applied to a residential building. Rating: 3
Garage (1940): A five-bay, one-story garage with a flat roof is located to the north of the house. Four out of five
of the garage doors have been replaced with vinyl or wood overhead doors. Rating: 1.

123. 1417 Custer Street (1919): This Craftsman Cottage rests on a raised basement and has a front-facing gable
roof which extends on its east slope to incorporate a smaller, offset gable roof sheltering a semi-enclosed front
porch on the east bay of the south façade. The porch is supported by two square piers sheathed in clapboard
siding and is surrounded by a knee wall. The wooden door is original. The exterior walls are clad in aluminum
siding and a replacement picture window occupies the west bay of the façade. The west elevation has a gable-
roofed bay window with Craftsman sash. In spite of replacement siding, this house retains the overall form of a
Craftsman Cottage. This house is one of seven houses in the district built by the Laramie Home Builders Company
following plans developed by architect Wilbur Hitchcock. Rating: 1.
Garage (1919): A two-bay, front-gabled, aluminum-sided garage is located to the northeast of the house, facing
east. It has two different doors: a wood panel door and an aluminum door. Rating: 1.

South 6th Street

124. 100 S. 6th Street (1890; addition 1907; remodeled 1959): This Gable-and wing cottage has a gable-front
portion facing east, with an intersecting eave-front wing. The eave-front roof extends to shelter the front
entryway, with a replacement door. The three bays of the gable-front portion have original 2-over-2, wood-
frame windows with aluminum storm sash. The entire house has been converted for commercial use and is
sheathed in wide lapped Masonite siding. The west elevation has an ADA accessible ramp leading to a back
entrance. Because of extensive changes this building is noncontributing. Rating: 0.

125. 112 S. 6th Street (1912): This Craftsman-style house features a medium pitched hipped roof with large,
gabled dormers on the south and north elevations and a prominent, projecting gable on the east façade, with a
wide, Craftsman-style bay window in the south bay. The remainder of the façade north of the bay window is a

 OMB No. 1024-0018, NPS Form

United States Department of the Interior
National Park Service

National Register of Historic Places
Continuation Sheet

Section No. 7 Page 41 University Neighborhood Historic District, Laramie, Albany County, WY

recessed porch, the north half of which is screened. The porch is supported by paired, square wood posts rising
to corbelled wood supports, and is surrounded by a shingled knee wall with portions of wood railing. The
exterior walls are sheathed in wood shingles, and all windows are original Craftsman-style sash. The house
features Craftsman-style details such as exposed rafter tails, square brackets and knee braces. On the south
elevation is a red brick exterior chimney with stepped detailing, and a bay window beneath the dormer. Wilbur
Hitchcock designed this house for Margaret Grow, the daughter of Mr. and Mrs. Edward Ivinson. Mrs. Grow’s
daughter and son in-law, UW professor Mr. Beverly C. Daly, lived in the house until the late 1960s. The house
is significant as an excellent and well preserved example of Craftsman-style architecture designed by Hitchcock,
as well as for its association with the Ivinson family whose mansion across S. 6th Street is a notable Laramie
landmark. Rating: 3.
Garage (1912): To the north of the house and set back on the lot is a two-bay garage sheathed in wood lap
siding. The medium pitched hipped roof shows exposed rafter tails. Doors are replacement overhead units.
Rating: 2.

126. 116 S. 6th Street (Stratford Annex) (c. 1890; moved and remodeled 1930): This rectangular-plan, two-story
apartment building, which serves as a 10-unit annex to the Stratford Arms to the south, is eclectic in design,
with contributions from Tudor Revival, Eastlake, and Queen Anne styles. The building, which dates from 1890,
originally faced Ivinson Avenue. It was moved to the north and rotated to face S. 6th Street sometime between
1924 and 1930, to make way for the Stratford Arms Apartment building. At this time it was extensively
remodeled by Wilbur Hitchcock in the Tudor Revival style, but remnants of its Eastlake and Queen Anne
origins remain in the gable ends, irregular roofline and cutaway corner. The stuccoed building sits on a clinker-
brick-faced foundation with hinged brick corners. The windows have half-timbering window surrounds. The
east façade features four distinct bays. The south bay intersects the main eave-front roof with a medium pitched
gabled roof. The upper portion of the gable end displays a lattice design characteristic of the Eastlake style,
with a decorative barge board. The entryway is in the next bay and is sheltered by an extension of the eave-front
roof. Clinker-brick stairs and a wrought-iron rail lead up to the door. The door itself is glass with wrought iron
framing featuring an “S” insignia for Stratford. The door is surrounded by sidelights and is topped by a fanlight.
There is a wrought-iron lamp fixture near the door, as well as a wrought-iron sign announcing “Stratford
Annex.” The next bay has a pedimented projecting wall dormer on the second floor with a Queen Anne-style
sunburst motif in the pediment. The north bay features a clipped-gable, cut-away corner. The building is
surrounded by a wrought iron fence with large brick piers on either side of the entrance. It retains all of the
features from its c. 1930 move and remodeling. Rating: 3.

127. 310 S. 6th Street (Stryker Mortuary) (1912): This American Foursquare house features elements of both the
Prairie and Colonial Revival styles. It has a shallow, hipped roof with flared eaves and a gable-front dormer
with cornice returns extending its east slope. A hip-roofed porch with a knee-high railing and supported by six
columns extends the length of the east façade. The first story of the house is laid in brick, while the second story
is sheathed in horizontally laid wooden shingles. All windows are original double-hung, Craftsman-style
windows. The first story of the façade has a paired window with cut sandstone lintels in the south bay and the
entrance in the north bay. The second story has paired windows in both the north and south bays. The north

 OMB No. 1024-0018, NPS Form

United States Department of the Interior
National Park Service

National Register of Historic Places
Continuation Sheet

Section No. 7 Page 42 University Neighborhood Historic District, Laramie, Albany County, WY

elevation features a stained-glass window in the east bay, and the south elevation features a shallow projection
topped by an intersecting pent roof. To the rear of the home are several attached garages.

Wilbur Hitchcock designed this house which served as both the home of the Stryker family and as Stryker
Mortuary. John W. Stryker served Laramie as the undertaker from 1886 until his death in 1925. The mortuary
remained at this location until at least 1979. It is now used solely as a residence. The several garages attached to
the rear of the house are all original and were used in the mortuary business. Rating: 3.

128. 311 S. 6th Street (1900): This Pyramidal cottage is sheathed in asbestos-shingle siding. A hip-roofed porch
supported by three Classically inspired columns, with a low, perimeter railing, runs the length of the west
façade. The wood front door is offset to the north. To the north of the door is a wide, stationary-sash window,
and to the south is a double-hung window of the same height. All of the windows are original wood sash.
Rating: 1.
Garage: A one-bay, gable-roofed garage sheathed in shiplap siding is located directly east of the house. Wooden,
hinged, double doors open onto the alley on the east elevation. Rating: 1.

129. 313 S. 6th Street (1900): This Hip-roofed cottage is sheathed in asbestos-shingle siding. Prior to the 15-foot
addition to the rear, this house was similar in plan to its neighbor at 311 S. 6th Street, with a pyramidal roof with
a central, ridge-top chimney. The unique feature of this house is its west-projecting front gable with a large,
three-part, arched window centered in the front wall. A shallow, shed-roofed, open porch supported by two
turned-wood posts and surrounded by a low, spindle railing, occupies the south bay of the façade. The wood
front door and double-hung, wood-sash windows are original. Along with 311 S. 6th Street, this house provides
a glimpse of the homes of the turn-of-the-century working class in Laramie. Rating: 1.

130. 315 S. 6th Street (1923): This gable and hip-roofed, Craftsman-style cottage has a gabled front section
encompassing the enclosed front porch, with a hip-roofed section behind it. A small, gable-roofed section
projects to the south. The exterior walls are clad with asbestos shingles. Craftsman-style features include
exposed rafter tails and knee braces at the eaves, and square, tapered posts set on large, square brick piers that
support the full-front porch. A brick exterior chimney is located on the south elevation and a squat chimney
rises from the ridge toward the rear of the building. The north and south elevation windows are all original,
double-hung wood sash with original wood storm sash. In the 1920s, this was the home of Guy R. Holliday,
president of the W.H. Holliday Company, a prominent Laramie business. Rating: 1.
Garage (c. 1923): A pyramidal-roofed, two-bay garage located east of the house is sheathed in clapboard siding,
with original wood, sliding-sash windows and original wood, overhead garage doors. Rating: 1.

131. 319 S. 6th Street (1919): This asbestos-sided, Craftsman-style cottage has an eave-front gable roof.
Centered on the west façade is an open front porch topped with an intersecting gable roof supported by two
square piers. The original wood door has three long, vertical lights, and single-light sidelights. To the south of
the door is a large picture window that is likely a replacement, and to the north is a triple, Craftsman-style
window. A bay window with a shed roof is located on the south elevation, with a tan brick exterior chimney

 OMB No. 1024-0018, NPS Form

United States Department of the Interior
National Park Service

National Register of Historic Places
Continuation Sheet

Section No. 7 Page 43 University Neighborhood Historic District, Laramie, Albany County, WY

rising to its west. A second brick chimney rises from the east slope of the roof. Craftsman-style features include
knee braces in the gable ends, exposed rafter tails beneath the eaves, and windows. A small, front-gabled
garage to the north has been attached to the house by a hyphen. The garage faces west, and retains its original
wood combination hinged and sliding door. The gable end is sheathed with shingles, while the rest of the garage
is sheathed with clapboards. In 1877 this unimproved property was purchased by Edward Ivinson, who sold it in
1906. Rating: 2.

132. 320 S. 6th Street (1905): This two-story, brick, Free Classic-style house is roughly rectangular in plan and
topped with a steeply pitched, hipped roof. The house has asymmetrical projections reminiscent of the Queen
Anne style, and Colonial Revival detailing. The east-facing house features a full-length, shed-roofed front porch
supported by columns and an entablature, and surrounded by a knee-high railing. The front door and all of the
windows, including the large window in the south bay of the façade, appear to be original. The house rests on a
rock-faced sandstone foundation, and red sandstone lintels and sills frame most of the windows. The front slope
of the roof has an intersecting pent-roofed gable with an arched-top window above the south bay of the façade,
and a pent-roofed dormer above the north bay. The dormer and gable windows have diagonal muntins forming a
“Union Jack” motif. The north elevation features a two-story projection topped with an intersecting pent roof.
The south elevation features a three-sided bay extension, also topped with an intersecting pent roof. This
property was originally bought as an undeveloped lot by Edward Ivinson, who sold it soon after the house was
constructed. The home served for awhile as the headquarters for the Cowboy Joe Club. Although the front
porch and some of the windows are in poor repair, the house retains most of its original features. Rating: 2.

South 7th Street

133. 107 S. 7th Street (Trinity Evangelical Lutheran Church) (c. 1960): This long, rectangular Contemporary-
style church has a continuous eave-front gable roof with three large, intersecting front gables. It faces west onto
7th Street, and is covered in red combed brick with half-timbering in the gable ends. A Lutheran church was
located here as early as the 1920s. It was replaced by the current building. Noncontributing due to age. Rating:
0.

134. 209 S. 7th Street (1964): This rectangular, one-story, eave-front, gable-roofed Ranch-style house has
exterior walls covered in large maroon bricks, and a front-facing garage incorporated under the gable roof.
Noncontributing due to age. Rating: 0.

135. 312 S. 7th Street (c. 1930; remodeled c. 1960): The east-facing façade of this False Mansard-style church
has been covered with a stone veneer while the rest of the building is stucco-sided. The building is topped with a
cedar-shake roof. The central entrance consists of plain, two-leaf doors. Prior to the construction of the church,
a much older house was located on this lot. The First Pentecostal Church was constructed on this site in the
1930s. The stone veneer and mansard roof were likely added in the 1960s. This building is currently vacant.
Rating: 0.

 OMB No. 1024-0018, NPS Form

United States Department of the Interior
National Park Service

National Register of Historic Places
Continuation Sheet

Section No. 7 Page 44 University Neighborhood Historic District, Laramie, Albany County, WY

136. 316 S. 7th Street (Parsonage) (c. 1930): This one-and-a-half-story, white stuccoed, Gable-front cottage is
located southwest of the former First Pentecostal Church. The house has two similar entries, one on the east
façade and the second on the north elevation. A small, projecting, gable-roofed entry on the north bay of the
façade contains an arched doorway. The façade is augmented with two sets of paired windows with original
wood, double-hung sash and wood lintels and lug sills, one to the south of the entry and the other centered in the
gable end. The projecting entryway centered on the north elevation features arched windows on its east and west
elevations. Rev. Dorsey E. Overturf of the First Pentecostal Church resided here as early as 1937. The parsonage
has not undergone any significant alterations. Rating: 2.

137. 320 S. 7th Street (Herbert and Emilie King House) (pre-1890): This one-and-a-half-story, pyramidal-
roofed, irregular, Free Classic-style house sits on a foundation of rough sandstone and has clapboard siding on
the first story and wood shingles on the second story. The pyramidal roof is truncated near the top and
terminates in a balustrade which partially surrounds a red brick chimney. Gables intersect the roof on the north,
east, and west elevations. The features that identify this house as “Free Classic” include the irregular plan
coupled with two porches with Classical columns, cornice returns in the gable ends, and dentil trim. A
projecting, open front porch occupies the north bay of the east façade. The porch has sets of three columns
supporting an entablature and pedimented roof. The eaves are embellished with dentils and Italianate-style
brackets. The porch is surrounded by a low wall sheathed in chamfered wood shingles. The wood front door is
original. Directly to the south of the porch is a hip-roofed bay window, the north side of which is incorporated
within the porch. The gable end is marked by cornice returns. The south elevation features a bay window in the
east bay that matches that of the façade. The south-facing gable end has fish-scale and chamfered shingles at the
top, and square wood shingles below. The shingles slope out at the bottom and this slight extension is supported
by tiny brackets. To the west of the south-facing gable is a recessed, shed-roofed open porch supported by
slender, square posts.

This house was built for Herbert and Emilie King. King was one of three brothers who founded the King
Brothers Ranch in the 1890s and became prominent breeders of sheep. The King Brothers built a large ranch
north of Laramie and also maintained a summer headquarters in the Roger’s Canyon area. In 1937 this house
was listed as the headquarters of “King Brothers Company, Wool Growers.” In the late 1930s it became the
property of Frank Bosler, a member of another prominent pioneer ranching family, who later purchased the
King Brothers’ Ranch. Both for its architectural value and its association with prominent Laramie ranching
families, this building is a strong contributor to the University Neighborhood District. Rating: 3.
Garage (c. 1920): A two bay, pyramidal-roofed garage is located west of the house and has a single, wood-
panel, overhead door that faces south. The garage is sheathed in shiplap siding. Rating: 2.

South 8th Street

138. 100 S. 8th Street (1902): This two-story, Cross-gable house is clad in vinyl lap siding on the first story and
asbestos shingles on the second story and rests on a rock-faced sandstone foundation. Cornice returns in all the
gable ends give the house a Colonial-Revival look. The east façade features a full-length open porch supported

 OMB No. 1024-0018, NPS Form

United States Department of the Interior
National Park Service

National Register of Historic Places
Continuation Sheet

Section No. 7 Page 45 University Neighborhood Historic District, Laramie, Albany County, WY

by three square posts. The entrance occupies the south bay, and in the north bay is a large picture window with a
stained glass transom. A bay window and a combed-brick exterior chimney accent the north elevation. This
house has been significantly altered, with new doors, new siding, many new windows, and a rear addition.
Rating: 1.

139. 104 S. 8th Street (1917): This one-story, Hip-roofed cottage features a hip-roofed dormer centered in the
front (east) slope of the roof, and a full-length, integrated front porch with a one-third-height wall and square
piers. The doorway is offset slightly to the north, and a picture window flanked by double-hung windows
occupies the south bay of the façade. Window sash consisting of diamond-shaped, leaded-glass lights are found
to the north of the door, above the picture window and in the dormer. The walls are clad in asbestos siding.
Small, gable-topped protrusions extend about two feet on the north and south elevations toward the rear of the
house. Rating: 2.
Garage (c. 1917): West of the house is a one-bay, hip-roofed garage sheathed in shiplap siding. The garage door
is replacement vinyl. Rating: 1.

140. 109 S. 8th Street (1885): This one-and-one-half-story, Gable-and-wing house has a small, shed-roofed
porch in the northwest corner at the intersection of the two gabled sections. The original, wood front door with
detailed molding is located beneath the porch, facing west. The walls are sheathed in asbestos siding on the first
story, and wood shingles in the gable ends. A full-length, shed-roofed dormer extends from the south slope of
the roof. The footprint of this house has not changed since it was built, although the exterior has been altered
with replacement porch supports, asbestos siding, a dormer and replacement windows. Rating: 1.
Backyard Barn (c. 1900): Located east of the house is a one-and-a-half-story, rectangular, shiplap-sided barn
with two sliding, vertical-board doors that take up the entire south elevation. A vertical-board haymow door is
located in the gable end of the east elevation. Rating: 2.
Shed (c. 1930): A small, gable-roofed, shiplap-sided shed is located west and in line with the backyard barn.
The entrance is located on the south elevation. Rating: 2.

141. 111 S. 8th Street (Second McNiff Residence) (1922; renovation 2006): This Craftsman-style cottage has a
medium-pitched, hipped roof and rests on a concrete-block foundation. All of the exterior walls are clad in
clapboard siding, with corner boards, and windows and doors are trimmed with plain wood surrounds. The west
façade is dominated by a front-gabled porch offset to the south that incorporates the doorway and southernmost
window. The gable end of the porch is clad in wood shingles in alternating wide and slender bands. Two wood
piers rise from a one-third-height knee wall. Exposed rafter tails and knee braces are visible at the eaves. This
house was designed by Wilbur Hitchcock, for Laramie dentist Dr. Peter C. McNiff, who owned the entire
northeast corner lot at 8th Street and Ivinson and had a larger residence at 803 Ivinson (Building No. 16)
immediately south of this house. In spite of recent renovations, this house retains its overall shape and form as
well as original clapboard siding, windows and front door. Rating: 2.

142. 205 S. 8th Street (1885; remodeled 1985): This one-story, L-shaped, Folk Victorian-style cottage is
sheathed in clapboard siding. The five-bay, eave-front west façade is asymmetrical with a small, open porch

 OMB No. 1024-0018, NPS Form

United States Department of the Interior
National Park Service

National Register of Historic Places
Continuation Sheet

Section No. 7 Page 46 University Neighborhood Historic District, Laramie, Albany County, WY

spanning the second to fourth bays. The extended eave of the porch roof is supported by five turned wooden
posts, and the ceiling is finished in bead board. A low balustrade with thin rails connects the posts on three sides
of the porch. The windows are tall, double-hung wood sash and are topped with cornices. There is a bay
window and a large, brick exterior chimney on the north elevation. To the east (rear) of the house is an
intersecting gable-roofed ell. Rating: 2.
Garage (c. 1920): A one-bay garage is located outside of the fenced backyard and faces north onto Ivinson
Street. It is sided with vertical boards and battens and has a gable roof. Rating: 2.

143. 207 S. 8th Street (1892): This one-and-a-half-story, Gable-and-wing house rests on a foundation of
sandstone with concrete veneer and is clad in asbestos siding. A small open porch with a slightly flared shed
roof supported by delicate turned posts is located in the corner created by the intersecting gables. The front-
gabled section of the west façade is marked by double-hung and stationary windows with fixed wood shutters.
Most of the windows on the other elevations are replacement, vinyl-clad windows. A large exterior chimney
extends up the north elevation. Rating: 1.
North Garage (c. 1920): A square-plan, gable-roofed, one-bay garage is located on the northeast corner of the
property and faces east onto the alley. The garage doors are original wood, hinged, double doors, and the walls
are sheathed in shiplap siding. Rating: 2.
South Garage (c. 1920): A second one-bay, gable-roofed garage is located on the southeast corner of the
property and faces east onto the alley. The garage door is wood and the walls are sheathed in aluminum siding.
Rating: 1.

144. 213 S. 8th Street (Qwest Building) (c. 1960): This large, flat-roofed, one-story, brick, modern industrial
building occupies two city lots. It has no window openings and the doors are solid metal. Noncontributing.
Rating: 0.

145. 301-303 S. 8th Street (Grand Avenue Dental Care) (1974): This one-story, square-plan, modern
commercial-style building has a flat roof with a false mansard. The lower half of the building is sheathed in dark
bricks while the upper half is stuccoed. Noncontributing. Rating: 0.

146. 309 S. 8th Street (1923): This two-story, rectangular-plan, gable-front house is sheathed in clapboard and
has a symmetrical west-facing façade with a small, central, gable-roofed portico supported by paired wood posts
connected to the façade by a wood trellis. The pediment has cornice returns framing an arch. Identical double-
hung windows with decorative lintels and wooden slip sills flank the doorway. A plain wood sill course
separates the two stories. The second story contains a central, paired window and the gable end above the
window is finished with decorative, semi-circular wood shingles and diagonal siding. A small, one-story, eave-
front, gable-roofed wing housing a side entrance, is located to the rear of the north elevation. A large ell
protrudes from the rear of the house. This house is in excellent condition, and retains all of its original features.
Rating: 3.
Garage (1923): Located northeast of the house, facing east onto the alley, is a square, hip-roofed, two-bay,
shiplap-sided garage with paneled wood doors and a small, shed-roofed addition. Rating: 2.

 OMB No. 1024-0018, NPS Form

United States Department of the Interior
National Park Service

National Register of Historic Places
Continuation Sheet

Section No. 7 Page 47 University Neighborhood Historic District, Laramie, Albany County, WY

Shed (c. 1990): A small, gable-roofed shed lies to the south of the garage. Rating: 0.

147. 310 S. 8th Street (Albany County Public Library) (1981): This one-story, brick, Contemporary-style
building with two wings is topped by a metal roof, and rests on a foundation of poured concrete. The library and
grounds occupy most of the block. Noncontributing due to age. Rating: 0.

148. 313 S. 8th Street (1930; remodeled 1962): This Craftsman-style cottage is finished in tan stucco with red-
painted wood trim, and has a front (west)-facing gable roof with a smaller, offset gable in the south bay housing
an enclosed entry porch. A band of seven windows runs around the porch. Windows on the west façade and side
elevations are original Craftsman-style, double-hung sash. Rating: 2.

149. 315 S. 8th Street (Fred. E. Baillie House) (1928): This Craftsman-style cottage is similar in style to its
neighbor at 313 S. 8th Street, with a front-gable roof with a smaller and offset gable housing an enclosed entry
porch. The home is finished in tan stucco with blue-painted wood trim and rests on a raised concrete basement.
A red-brick chimney rises from the ridge of the roof, and a second, exterior chimney rises on the south
elevation. The house exhibits Craftsman-style features in its overall form and the wood knee braces in the gable
ends. Rating: 2.

150. 319 S. 8th Street (Noah Wallis House) (c. 1887): This two-story, rock-faced ashlar sandstone, Italianate-
style house consists of a main, square block with a pyramidal hipped roof and a gable-roofed ell extending
approximately 20 feet to the rear (east). The four-bay west façade has a full-length wood portico supported by
four square piers set on tall bases and topped with simple capitals. The piers are connected by a low railing, and
the flat roof of the portico is topped by a matching balustrade. The portico was added in 1935. The entrance is
offset to the north and features a wood door, topped by a transom, set within a wood arch. There are three
windows on the first story, two to the south and one to the north of the door. The windows are replacement,
double-hung, aluminum sash; however, the openings retain their Italianate-style form, and segmental-arched,
sandstone voussoirs. There are two matching windows symmetrically placed in the second story of the façade.
The south elevation features a rectangular bay window with a paired window in its south-facing elevation and
single windows to the east and west. A gable-roofed, wood dormer projects from the south slope of the gable-
roofed ell. Two major additions to the ell are a greenhouse added on the south elevation and a wood-framed
mudroom extending to the east from the gable end. This house was built of local stone for Noah “Jack” Wallis,
a rancher who also ran a furniture store, among other enterprises. This is one of only a few remaining Italianate-
style homes in Laramie, and is also distinctive for its sandstone construction. Rating: 2.
Backyard Barn (c. 1887): A one-and-a-half-story, clapboard-sided backyard barn is located in the northeastern
corner of the lot, facing south. The barn has a front-gable roof with the western slope extending to encompass a
third bay. All three garage bays have hinged wooden doors. There is a haymow door in the gable end, and three
similar small openings in the east elevation. A concrete-block garage with the door facing east has been
appended to the north end of the barn. The barn appears with the house on the 1894 Sanborn map. Rating: 2.

 OMB No. 1024-0018, NPS Form

United States Department of the Interior
National Park Service

National Register of Historic Places
Continuation Sheet

Section No. 7 Page 48 University Neighborhood Historic District, Laramie, Albany County, WY

South 9th Street

151. 100 S. 9th Street (1916; remodeled 1985): This one-and-a-half-story, square, eave-front Colonial Revival-
style house has a full-length, shed-roofed dormer extending from the front (east) slope of the roof, and clipped
eaves. The walls are clad with stucco except the dormer and gable ends which are sheathed in shingles. The
entryway in the south bay is recessed, with a classically inspired enframement consisting of simple pilasters
supporting a plain entablature. Sidelights flank the original wood door. Rating: 2.
Garage (c. 1916): The small, west-facing garage is sheathed in clapboard siding with wood shingles in the gable
ends. Exposed rafter tails and knee braces are evident beneath the eaves. The offset, one-bay garage door is
wood. Rating: 2.

152. 110 S. 9th Street (Canterbury House) (c. 1960): This one-story, brick, Ranch-style house was built as a
ministry for the Episcopal Church. It is a T-plan with the top of the T facing east and a wing projecting west.
Noncontributing due to age. Rating: 0.

153. 210 S. 9th Street (1947): This small, one-story, shallow-pitched, gable-front cottage faces north just behind
822 Ivinson Avenue and has an inset, open porch sheltering the door and four windows in a plain surround. This
building was originally veterans’ housing on the University of Wyoming campus and was moved to this location
in 1947. Although it is more than 50 years of age, the setting and orientation as well as the materials, design and
workmanship of this house are not compatible with the district. Rating: 0.

154. 216 S. 9th Street (Erickson Apartments) (1923): This two-story, rectangular, Prairie-style building has a
high, raised basement and a low, hipped roof that has wide overhangs supported by modillion brackets. Above
the foundation and below the windows of the second floor, the building is sheathed in asbestos-shingle siding,
with wood boards in a half-timbering motif applied directly on top of the shingles. The area between the bottom
of the second-story windows and the roof is sheathed in cedar shingles. A two-story, hip-roofed projection that
occupies the north half of the east façade extends roughly six feet from the main building. A similar projection
is located on the south half of the west elevation. Enclosed porches are found on the first floor of the two
projections. The doors and windows appear to be original, although some have been covered with plywood.
This building has not been well maintained. Rating: 1.

155. 308 S. 9th Street (Walter F. Davis House) (1900): This one-and-a-half-story, Gable-front house has a steep
roof and narrow, two-bay east façade with an open, full length porch with a hipped roof supported by Classically
inspired columns. The porch is partially encircled with a wooden railing, and lattice work covers the area below
the porch deck. The exterior is sheathed in asbestos shingles. A small, shed-roofed addition extends from the
rear of the north elevation and a small ell is evident at the rear of the house. Rating: 1.

156. 309 S. 9th Street (Washington School; Washington Square Apartments) (1911; remodeled 1996): The
former Laramie High School, an imposing Renaissance Revival-style building, has been converted to an

 OMB No. 1024-0018, NPS Form

United States Department of the Interior
National Park Service

National Register of Historic Places
Continuation Sheet

Section No. 7 Page 49 University Neighborhood Historic District, Laramie, Albany County, WY

apartment building. The building sits on a raised basement of rusticated stone, while the upper two stories are
yellow brick. The west-facing façade has a central pedimented entrance pavilion. The doorway is set in a
Classical enframement with Ionic columns with three-dimensional metal detailing on the capitals, topped by an
entablature and cornice. The two-leaf doors appear to be replacements but are topped by an original half-circle
fanlight set in a massive stone arch. The symmetrical façade is divided into three bays with the corners set off by
square, rusticated brick piers topped by Doric capitals. Each two-story bay consists of three double-hung
windows topped by a transom, except the central bay which has three windows centered in the second story. The
upper story windows appear to be original. The windows on the first story are topped with a stone or concrete
splayed arch with an ornamental keystone. A stone sill course runs the length of the bays on the first and second
stories. The walls terminate in a denticulated, bracketed, pressed-metal cornice decorated with classical egg-
and-dart molding which extends all around the building. The hipped roof has been covered in standing-seam
metal. The other three elevations match the façade in materials and detailing. The north elevation has an
entrance similar to that of the façade but it is flush with the building and does not have a pediment. The south
entrance has been removed and in-filled with brick, and a large, metal-clad dormer with two windows has been
added to the south slope of the roof.

Washington School opened its doors to students in 1911. The building was sold by the school district in 1995.
There have been significant changes to this building, including the metal dormer addition on the south elevation,
the metal roof, and some replacement windows. Original details such as four prominent chimneys and a
balustrade at the cornice have been removed, and all pressed metal architectural details have been painted green,
which detracts from their stone-like appearance. The lot the building sits on has been completely paved over for
parking. Nevertheless, this is an important example of Renaissance Revival style architecture and is one of the
oldest remaining school buildings in Wyoming. It is also significant in this state as a rare example of adaptive
use of an old school building. Rating: 2.

157. 312 S. 9th Street (1898; remodeled 1919, 1934, 1986): This two-story, Gable-and-wing house consists of a
front-facing gable with a large intersecting gable to the north and a smaller one to the south. It is sheathed with
horizontal aluminum siding. A shed-roofed porch runs the length of the west façade, supported by wide piers
that have been covered with aluminum siding. A knee wall is also aluminum sided. An intersecting pediment
marks the location of the front door in the north bay of the facade. The original 1898 house is now the rear
portion of the current house. The front part was added in 1919. Most architectural features have been removed
or covered up by replacement siding. Rating: 1.
Garage (c. 1920): A pyramidal hip-roofed garage located to the west of the house, on the alley, has a single,
two-bay-wide, overhead garage door on the south elevation. The exterior is sheathed in aluminum siding.
Rating: 1.
Shed: A small, gable-roofed shed is located to the southwest of the house. There is a door on the north
elevation. The exterior walls and roof match those of the house and garage. Rating: 0.

158. 318 S. 9th Street (1892; apartments added 1978): This one-story, square-plan, Gable-and-wing house has
undergone extensive remodeling. Changes include in-filling of the roof between the two intersecting gables,

 OMB No. 1024-0018, NPS Form

United States Department of the Interior
National Park Service

National Register of Historic Places
Continuation Sheet

Section No. 7 Page 50 University Neighborhood Historic District, Laramie, Albany County, WY

exterior stucco cladding with boards applied to resemble half-timbering and replacement aluminum windows.
Most noticeable is the addition of a large gable-roofed, 6-unit apartment block extending from the west
elevation of the house. Rating: 0.

South 10th Street

159. 200 S. 10th Street (Bode Residence; Ivinson Memorial Hospital Nurses’ Dormitory) (1909): This two-
story, hip-roofed Colonial Revival-style house has a symmetrical façade and asymmetrical side elevations. It
rests on a foundation of locally quarried sandstone, and the walls are clad in red-painted wood shingles that are
contrasted with white trim. The medium-pitched hipped roof has a pronounced flare and overhang at the eaves,
which are supported by modillion blocks. The east-facing façade is dominated by a full-length, Classically
inspired porch, with a flat roof decorated with modillions and supported by simple Doric columns at all four
corners and at the entrance. A turned wooden railing encloses the porch. The front doorway is has an elaborate
swan’s neck pediment and sidelights flanking a paneled wooden door. Large, identical, three-part windows flank
the doorway. Three windows are arranged symmetrically above the porch roof on the second story, with the
central window a three-part sash resembling a simplified Palladian window.

A bay with a lower hipped roofline, a chimney, and a small screened porch projects from the south elevation.
The north elevation contains five asymmetrically arranged windows, the most prominent of which is an oriel
window located in the east bay of the first story. A false balconette decorated with stylized Grecian motifs caps
the oriel window, and a small denticulated cornice acts as a sill. The window sash have diamond-shaped panes.

This residence was built for Reverend Arnold G. H. Bode, who moved to Laramie between 1901 and 1906 to
serve at St. Matthew’s Episcopal Church. It was later purchased by Arthur Colley Jones, who was a director of
the Ivinson Memorial Hospital and Cathedral Home for Children, and on the board of trustees for the University
of Wyoming. In 1916, when Ivinson Memorial Hospital was constructed across the street, Jones rented the
house to the hospital for use as a nurses’ dormitory, a use that continued until around 1950. The Bode Residence
is significant as an excellent example of the Colonial Revival architectural style designed by Wilbur Hitchcock,
and for its associations with St. Matthew’s Church and Ivinson Hospital. The only noticeable change in the
house since its construction is the removal of a second-story balcony from the roof of the front porch. Rating: 3.
Garage (c. 1940): A two-bay, eave-front garage with a modern overhead garage door faces north between the
main residence and the smaller residence at 914 Ivinson. The garage is clad in red shingles with white trim.
Rating: 2.

160. 208 S. 10th Street (1938): This one-story, L-shaped, Gable-and-wing cottage is stucco sided, has an east-
facing front gable and north-facing wing, and sits on a raised foundation. A shallow bay window with fixed sash
dominates the front-facing gable. The recessed front door is located in the east elevation of the eave-front
section. A vinyl-sided, shed-roofed rear addition extends to the west. Rating: 1.
Garage #1 (c. 1938): A small, stucco-sided garage located southwest of the house, facing east, has squared,
parapeted sidewalls and a rear-sloping shed roof. Rating: 1.

 OMB No. 1024-0018, NPS Form

United States Department of the Interior
National Park Service

National Register of Historic Places
Continuation Sheet

Section No. 7 Page 51 University Neighborhood Historic District, Laramie, Albany County, WY

Garage #2 (c. 2000): A new, one-and-a-half-story garage, located west of the original garage, has a saltbox roof
and is sided in particle-board. The vinyl garage door faces west. Rating: 0.

161. 212 S. 10th Street (1910; remodeled 1959): This one-and-a-half-story, Gable-front house is composed of
two square-shaped, gable-front sections abutted and slightly offset from each other. The east façade is plain,
with three windows of varying sizes, two on the first story and one in the gable end. The only ornamentation is
the cornice returns in the gable end. The front door faces east at the juncture of the two gabled sections. A
small, south-facing, gable-roofed dormer is located near the west end of the front gable roof. Walls are sheathed
in asbestos siding. Rating: 1.

162. 302 S. 10th Street (1929; remodeled c. 1970): This one-story, Tudor Revival-style house is roughly divided
into two sections, a front-gabled section to the north and a hip-roofed section to the south. The house is faced in
contrasting colors of brick, with dark brown brick used for the foundation, trim and chimney and yellow brick
used for the walls. The east-facing, front-gable roof is overshot slightly to the south and contains the entrance
with the door set within a brick arch and a tiny, arched window below the overshot section of roof. At the
northeast corner of the house is a massive exterior, dark-brick, corner chimney which terminates above the roof
line in a double stack of yellow brick. The south (hip-roofed) section of the façade has been modified with a
French door and wood deck. A gabled dormer projects from the north slope of the gable roof and solar panels
have been added to the south slope. Attached to the south end of the house is a one-bay garage topped by a
parapeted flat roof, with the replacement overhead garage door facing east. The house is one of three similar-
sized Tudor Revival-style homes (see also Buildings No. 45 and No. 46) on the corner of 10th Street and Grand
Avenues. Rating: 2.

163. 310 S. 10th Street (“Holt’s Villa”) (1872): This irregular-plan, one-and-a-half-story, Gothic Revival-style
house has a steeply pitched, cross-gable roof with the gable end of the north elevation overhung on the west
slope. The perimeter of the roof is decorated with openwork, scrolled wood bargeboard and fascia. Gables are
further decorated with spires and pendants. The walls are sheathed in clapboard siding. The house exhibits
typical elements of the Gothic-Revival style in its irregular floor plan, porches, steep gables, dormers, label
moldings and other decorative wood trim, which is painted white with brown highlights to contrast with the
walls. All the doors and windows are wood. The asymmetrical façade contains three bays, with a prominent
central bay topped by an intersecting gable. An open porch wraps around the first floor sheltering two
symmetrically placed doors. The shallow-pitched porch roof runs around the perimeter of the central pavilion
and covers the entire façade. It has thin, turned porch posts, which are decorated with a quatrefoil motif where
they connect with the roof.

This house is one of the oldest in Laramie and was built for Peter Holt, a Laramie grocer who purchased 10
acres for his house from the Union Pacific Railroad. The house originally faced Grand Avenue, but was turned
to face 10th Street in 1928. In 1901 the house was purchased by Wilbur Knight whose wife Emma was Dean of
Women at the University of Wyoming. Knight Hall on the UW campus was named in her honor. Their son

 OMB No. 1024-0018, NPS Form

United States Department of the Interior
National Park Service

National Register of Historic Places
Continuation Sheet

Section No. 7 Page 52 University Neighborhood Historic District, Laramie, Albany County, WY

Samuel Knight, who later owned the house, was also a well-known UW professor. This house is a rare
Wyoming example of the “Carpenter Gothic” style. Rating: 3.

164. 312 S. 10th Street (c. 1910): This Pyramidal cottage has been covered with stucco trimmed with horizontal
and vertical boards that follow the window side and lintel lines. The north two-thirds of the east (front) slope of
the roof extend to cover a recessed, central porch and a triple window. The porch deck extends to the south end
of the façade and has a perimeter wood railing. A pair of Doric columns marks the entrance. Most of the
windows on the house are Queen Anne-style sash featuring small, diamond-shaped lights in the upper sash. A
bay window extends from the south elevation. Exposed rafter tails are evident beneath the eaves. Rating: 2.
Garage (c. 1920): A clapboard-sided garage with a hipped roof with exposed rafter tails is located to the south of
the house. Two double doors cover the entire east elevation. Each set of double doors has a single, hinged door
and a double-hinged door that folds in half. Rating: 2.

165. 315 S. 10th Street (1900): This one-and-a-half-story, irregular-plan, Pyramidal cottage with multiple
additions consists of an original pyramidal-roofed block with a front-gabled addition to the front (west) and
several additions to the side and rear. The house is sided in stucco. An open porch is recessed under the
southwest corner of the gable-front section, supported by a single turned post and decorated with a spindlework
valance and simple openwork brackets. Rating: 1.
Garage 1: On the northeast corner of the lot is a stucco-sided, east-facing garage topped by a gable roof. An
original wood sliding door is mounted on a replacement door track. All window and door openings are boarded
up. Rating: 1.
Garage 2: Just west, and in line with garage #1, is another stucco-sided, west-facing, gable-roofed garage with
an original wood garage door. Rating: 1.
Shed: On the southeast corner of the lot is an asphalt-sided, gable-roofed shed. Rating: 0.

166. 317 S. 10th Street (Sigma Alpha Epsilon Fraternity; Collegian Apartments) (1918): This two-story,
irregular-plan, Prairie-style building consists of a rectangular main block with a shallow, two-story extension in
the front. The austere-looking house is stucco-sided and topped with a low-pitched hipped roof with slightly
flaring eaves and exposed rafter tails. The front door in the south bay of the west façade is flanked by narrow
sidelights and topped by a flat, bracketed awning. The only remaining Prairie-style window is the double-hung
window immediately north of the front door. Second-story windows are directly beneath the soffit as is typical
in Prairie-style houses. Rating: 2.

167. 318 S. 10th Street (Grace Raymond Hebard House) (c. 1900; addition 1978): This one-and-a-half-story,
Cross-gable house rests on a slightly raised sandstone foundation. The first story is sheathed in clapboard siding
while the gable ends are sheathed in wood shingles. Gable ends terminate in cornice returns. An open porch
supported by square, shingled piers and topped by an open deck with a wood balustrade occupies the north bay
of the east façade, balanced by a wide, double-hung window in the south bay. Centered in the gable end,
accessing the second-story deck, is a paired opening consisting of a window and a door. Appended to the rear of
the house is a two-story apartment addition with a shallow-pitched gable roof, built in 1978. The four

 OMB No. 1024-0018, NPS Form

United States Department of the Interior
National Park Service

National Register of Historic Places
Continuation Sheet

Section No. 7 Page 53 University Neighborhood Historic District, Laramie, Albany County, WY

apartments have doors facing south onto a metal porch. This was the home of Grace Raymond Hebard,
“mother” of Wyoming history whose collection of rare manuscripts about Wyoming is now part of the archives
of the UW American Heritage Center. While the original house has seen no significant modifications, the rear
addition greatly diminishes the feeling and association of the house. Rating: 1.

South 11th Street

168. 309 S. 11th Street (1921/1984): This one-story, Hip-roofed cottage was originally rectangular but has been
added onto, creating an L-shape. The lower portion of the west façade is faced with thin, cut-sandstone slabs
while the rest of the exterior is sheathed in aluminum siding. A pent-roofed porch added in 1984 projects to the
west and contains the recessed entrance. The house has been significantly altered with new windows, new
siding, and two new additions, leaving it with little or no historic integrity. Although the garages retain more
integrity than the house, as ancillary buildings they do not individually contribute to the district. Rating: 0.
Garage 1: In the northeast corner of the lot is a one-bay, hip-roofed garage sided in shiplap siding. Rating: 0.
Garage 2: In the southeast corner of the lot is a square, two-bay, pyramidal-roofed garage sided in shiplap
siding. Rating: 0.

169. 310 S. 11th Street (1917): This one-story, Hip-roofed cottage is clad in asbestos-shingle siding. The hipped
roof is sheathed in green metal and flares upward at the eaves. A small, hip-roofed projection extends from the
north half of the east-facing façade. The original wood front door is located on the south elevation of the front
projection and has detailed, carved scrollwork. The south bay of the façade has a large, 120-over-1 window.
The south elevation features an exterior brick chimney and original windows with multi-paned, leaded glass
upper sash. Rating: 2.

170. 314 S. 11th Street (1920): This square, one-and-a-half story, stucco-sided, Craftsman-style bungalow is
topped by a broad, eave-front roof which shelters a full-length open front porch supported by four sets of
battered piers, with three piers at the corners and two piers on either side of the entrance. A low knee wall
encircles the porch. Craftsman-style features include knee braces and exposed rafter tails beneath the eaves, and
the central, shed-roofed dormer projecting from the front slope of the roof. The original, wood front door is
located just north of center and is flanked by triple Craftsman-style windows. An exterior brick chimney rising
along the south elevation is flanked by small, square, leaded glass windows. Rating: 3.
Garage: In the southwest corner of the lot facing west onto the alley is a one-bay, front-gabled garage with an
original, wood overhead garage door, shiplap siding and cedar shingles on the roof. Rating: 1.

171. 315 S. 11th Street (Robert Gottschalk Residence) (1924): This Hip-roofed cottage has a full-length, open
front porch integrated beneath the west slope of the roof, supported by four Classical columns. The house is
sided in asbestos shingles, as is the knee wall of the porch. The original, wood front door is located just north of
center and is flanked by original, large, double-hung, frosted and leaded glass windows. A bay window extends
from the south elevation. This house was designed by Wilbur Hitchcock for Robert Gottschalk, president of the

 OMB No. 1024-0018, NPS Form

United States Department of the Interior
National Park Service

National Register of Historic Places
Continuation Sheet

Section No. 7 Page 54 University Neighborhood Historic District, Laramie, Albany County, WY

Laramie Printing Company. Although the plans were drawn up in 1914-18, the house was not built until 1924.
Rating: 2.
Garage)c. 1924): Located east of the house and facing east onto the alley is a front-gabled, one-bay garage sided
in asbestos shingles with a sheet metal roof and a fiberglass, replacement, garage door. Rating: 1.

172. 318 S. 11th Street (Charles C. Frizzier House) (1914): This one-and-a-half story, Craftsman-style
bungalow is sided in clapboard and has an eave-front roof that extends and flares slightly on its east slope to
encompass a full-length, open front porch supported by four large, square, clapboard-sided piers. Connecting
each pier are gently sweeping arches, and a row of dentils wraps around the porch above the arches and below
the roofline. The porch is encircled by a low, clapboard-sided knee wall. The original wood front door is located
just north of center. A gable-roofed dormer extends from the front slope of the roof. Craftsman features evident
throughout the house include exposed rafter tails, knee braces, windows with multiple vertical lights in the
upper sash, and truss work in the gable end of the dormer. A red brick exterior chimney rises along the south
elevation. Rating: 3.

173. 319 S. 11th Street (1916): This steeply pitched, Pyramidal-roofed cottage is clapboard sided and has a full-
length, open front porch supported by Classical columns integrated into the west slope of the roof. The porch is
ringed with a clapboard-sided knee wall. The original wood front door is centered on the façade flanked by
original, double-hung, wood windows. Centered on the south elevation is a hip-roofed bay window. A lower,
hip-roofed, one-bay garage is appended to the east elevation and faces south onto Garfield Street. The garage is
sided in clapboard and has a replacement vinyl door. This house is very similar to its neighbor to the north.
Rating: 2.

174. 402 S. 11th Street (1906): This rectangular, two-story, Free Classic-style house is sheathed in clapboard
siding with wood shingles in the gable ends and sits on a sandstone foundation. The eave-front gable roof is
intersected at the center of the north façade by a prominent gable with cornice returns which tops the slightly
projecting central bay. A front porch supported by six slender, Doric columns occupies the north two bays of
the façade. The porch roof also serves as a balcony; both the porch and the balcony are surrounded with wood
railings. Beneath the porch roof on the first floor is a triple-sash window and front door. Most of the windows
and doors appear to be replacements. The south corner of the façade is cut away on the first floor. The north and
south gable ends extend slightly and are bracketed, and are lighted with lunettes. This house appears to have
been modified with new windows and doors and possibly other changes, but it retains the overall feel and many
of the details of a Free Classic house. Rating: 2.
Garage (c. 1960): A front-gabled garage lies to the west of the house, facing north. It has wide-lap synthetic
siding and appears to date from around 1960. Rating: 0.

175. 407 S. 11th: Street (1910): The original portion of this one-story, west-facing, Hip-roofed cottage is square
in plan with stuccoed walls. A hip-roofed dormer with a 2-light window extends from the front slope of the
roof. A flat-roofed porch with two Doric columns and stuccoed knee walls marks the entrance to the house. The
original door in the central bay has a single upper light with a square panel below it. In the north and south bays

 OMB No. 1024-0018, NPS Form

United States Department of the Interior
National Park Service

National Register of Historic Places
Continuation Sheet

Section No. 7 Page 55 University Neighborhood Historic District, Laramie, Albany County, WY

are Queen Anne style windows with wood storm sash. A battered brick chimney rises along the north elevation.
A shed- roofed addition extends to the south, changing the symmetry of the façade. Behind it is a taller, eave-
front, gable-roofed addition. The additions are sided with aluminum siding and have skylights in the roofs.
Rating: 1.
Garage (1910): A rectangular, one-bay, hip-roofed garage lies to the rear (east) of the house on the alley. It has
shiplap siding with corner boards. The wood overhead door faces north. Rating: 2.

176. 408 S. 11th:Street (1923): This brick, Craftsman-style cottage is topped by a hipped roof with exposed
rafter tails. A large intersecting gable projects from the north end of the east façade, forming an open porch that
occupies the north two bays. The gable end of the porch is stuccoed with a half-timbering motif and an open
truss at the eave. The porch is supported by two brick piers, and is surrounded by brick knee walls. The entrance
is in the north bay, and triple, Craftsman-style windows occupy the central and south bays. Rating: 3.
Garage (1923): A hip-roofed, one-bay garage lies to the west of the house, facing east. The walls are sheathed
with shiplap siding and it retains its original, wood overhead door, side door and windows. Rating: 3.

177. 412 S. 11th Street (1911): This square, Hip-roofed cottage rests on a foundation faced with stone. The
cornices are boxed with bracketed soffits and the walls are replacement stucco. The south two bays are inset to
form an open porch supported by three piers with stone facing matching that of the foundation. The centrally
located wooden door is flanked by stained-glass sidelights. Windows appear to be original, Queen-Anne sash
which do not match the modern stucco and stone facing. In spite of some fairly drastic modifications, this house
retains its overall form and at least some of its original windows. Rating: 1.
Garage (1911): A square, hip-roofed, one-bay garage lies to the west of the house, facing west onto the alley.
The walls are sheathed with shiplap siding and it retains its original, wood overhead door, side door and
windows. Rating: 3.

178. 415 S. 11th Street (1910): This one-story, square, Hip-roofed cottage is sheathed with wood shingles and
rests on a poured concrete basement that has been painted black. The symmetrical, west-facing façade consists
of three bays with a partially inset porch in the center bay. The porch is supported by two shingled piers and
topped by a low hipped roof. All windows are unusual 20-over-20, double-hung wood sash. A triple-sash
window occupies the center bay of the façade beneath the porch, while the door is offset to the south, and faces
north. The north and south bays have matching paired windows. The side elevations also have 20-pane sash
windows, and all are flanked by wood shutters, giving the house a Colonial Revival look. This house retains all
of its original features and materials and is an unusual example of a Craftsman-era hip-roofed cottage with some
Colonial Revival details. Rating: 3.
Garage (1910): A hip-roofed, one-bay garage lies to the east of the house, facing south. The walls are sheathed
with wood shingles to match the house and the garage retains its original hinged two-leaf wood door. Rating: 3.

179. 419 S. 11th Street (1909): This two-story, Cross-gable house features gables that terminate in cornice
returns and gable ends that project out to the cornice line and are supported by scrolled wood brackets. An
enclosed porch topped by a shallow hipped roof runs the length of the west façade. The house is sheathed in

 OMB No. 1024-0018, NPS Form

United States Department of the Interior
National Park Service

National Register of Historic Places
Continuation Sheet

Section No. 7 Page 56 University Neighborhood Historic District, Laramie, Albany County, WY

aluminum siding, and all doors and windows are covered with aluminum storm sash. On the south elevation is a
curved bay window with a hipped roof. Rating: 1.
Garage (1909): A front-gabled, two-bay, aluminum-sided garage lies to the east of the house, facing south. The
garage retains one original, wood, three-leaf door. The second door is a replacement overhead wood door.
Rating: 1.

180. 420 S. 11th Street (1895; 1987): This two-and-a-half-story, roughly square plan, clapboard-sided, Hip-
roofed house rests on a stone foundation. The house has a mixture of original wood, 6- or 8-light, double-hung
windows and replacement windows, with or without shutters. There are three gabled dormers, each sheathed
with shingles. The front (east) dormer is a tall wall dormer that tops a slightly projecting, canted central bay. It
has an elliptical window in the gable end. Dormers also extend from the north and south slopes of the steeply
pitched, hipped roof. The façade is symmetrical with a central doorway with a Classical surround consisting of
pilasters and a broken pediment. There are windows in each of the canted sides on the first floor, and in the
second story. A wide, open porch that appears to be an addition extends the length of the façade and wraps
around the two front corners. There is a bay window on the south elevation, and a large, two-story addition on
the west (rear) elevation that resembles a tower. The house has been extensively modified but still retains
integrity of location, setting, materials and association from the late 19th century. Rating: 1.
Garage (1960; 1989): A two-story, gable-roofed garage/residence lies to the west of the house. The west
elevation has a double overhead garage door. The south elevation has two gable-roofed dormers, and a louvered
cupola rises from the ridge. Rating: 0.

South 12th Street

181. 309 S. 12th Street (1924): This two-story, eave-front, Colonial Revival-style house features three gable-
roofed wall dormers evenly spaced along the west façade. In the south bay of the façade is a small arched
entryway topped with a pediment with cornice returns. Sets of three classically inspired columns support the
outer corners of the porch. Dentil courses run beneath the eaves of the porch roof, and the gable ends of the
house have cornice returns. Exterior walls are clad in asbestos-shingle siding. Rating: 1.
Garage (c. 1925): Northeast of the house, facing east toward the alley, is a gable-roofed, shiplap-sided garage
with hinged, wood garage doors. Rating: 1.
 Shed (c. 1925): Southeast of the house, facing east toward the alley, is an arch-roofed, vertical-board-sided shed
with hinged, vertical-board doors. Rating: 1.

182. 310 S. 12th Street (1938): This one-story, stuccoed, gable-and-wing house consists of a front-facing gable
in the north, with an intersecting gable wing to the south. The only ornamentation is small cornice returns at the
gable ends. Windows are vinyl-clad replacements. A large, red combed-brick exterior chimney is located on the
façade at the intersection of the gable and wing. Connected to the south elevation is an original, gable-roofed
garage with a fiberglass door. Rating: 1.

 OMB No. 1024-0018, NPS Form

United States Department of the Interior
National Park Service

National Register of Historic Places
Continuation Sheet

Section No. 7 Page 57 University Neighborhood Historic District, Laramie, Albany County, WY

183. 312 S. 12th Street (1916): This front-gabled, asbestos-shingle-sided, Craftsman-style cottage has a
projecting gable which occupies the southern two-thirds of the east façade, sheltering an open front porch
supported by three square, wood piers. The front door is located in the south bay and a square, shed-roofed, bay
window occupies the north bay. The south end of the porch is in-filled with three storm windows. An exterior
chimney rises along the south elevation flanked by leaded-glass windows with a square, bay window to the
west. A one-story, gable-roofed addition housing three rental units extends from the rear of the house. This was
one of the first houses on the 300 block of 12th Street. Charles D. Spalding, once president of Albany National
Bank, developed two or three of the other houses on the block. Rating: 2.

184. 315 S. 12th Street (1918): This eave-front, gable-roofed, Craftsman-style cottage is sided with aluminum
siding with wood shingles in the gable ends. Centered on the west façade is an enclosed, gable-roofed entryway.
Exposed rafter tails and knee braces are evident beneath the eaves and in the gable ends. The front gable is
decorated with vertical battens. This house was built by Frank and Laura Holliday. Rating: 1.
Garage (c. 1970): A new, vinyl-sided, gable-roofed garage is located east of the house. Rating: 0.

185. 405 S. 12th Street (1922; remodeled 1974): This rectangular, stuccoed, Pyramidal cottage features a hip-
roofed porch supported by two stuccoed piers and surrounded by a knee wall extending from the north bay of
the west façade. Almost all of the windows in the house are original, wood-framed, double-hung, Craftsman-
style windows, although all are covered with aluminum storm windows. Exposed rafter tails are visible under
the eaves. An exterior brick chimney rises on the south elevation. Rating: 2.
Garage (1922): Northeast of the house is a one-bay, hip-roofed garage that is attached to the house next door at
1210 Garfield (through multiple additions to that house), but belongs to 405 S. 12th Street. The garage faces
west, and it has a replacement garage door. Rating: 1.

186. 406 S. 12th Street (1908): This one-and-a-half story, Gable-front house rests on a raised, concrete-block
basement and is sheathed in asbestos siding. All windows appear to be original double-hung, wood sash. The
west façade has a full-length, hip-roofed porch surrounded by a low knee wall. The porch roof is supported by
three four-by-four posts and is topped with a low railing, creating a balcony. Roofed cornice returns and a
double-hung window decorate the gable end. The south elevation has a prominent shed-roofed dormer. Rating:
2.
Garage (1908): A one-bay, hip-roofed, asbestos-shingle-sided garage is located northwest of the house, facing
south onto the alley. Rafter tails are visible under the eaves, the windows are original wood-framed, 4-light
casements in singles and doubles and the door is a replacement. Rating: 2.

187. 412 S. 12th Street (1922): This Craftsman Cottage has a gable-front roof that extends to cover a full-length
porch supported by two wood piers linked by shallow arches. The south bay of the east façade features a large,
triple-sash, Craftsman-style window. Decorative brackets adorn the gable end. The walls, including porch knee
walls, are sheathed in aluminum siding. The windows are a combination of replacement and original wood-
framed, Craftsman-style double-hung sash. A gabled projection with a triple-sash original window extends from

 OMB No. 1024-0018, NPS Form

United States Department of the Interior
National Park Service

National Register of Historic Places
Continuation Sheet

Section No. 7 Page 58 University Neighborhood Historic District, Laramie, Albany County, WY

the center bay of the south elevation. The east bay of the elevation features an exposed chimney with decorative
brickwork. Rating: 2.
Garage (c. 1931): A rectangular, eave-front, clapboard-sided garage is located northwest of the house. Although
two bays wide, the building has only one garage door. The second bay appears to be a shop and has an original
nine-light window and paneled wood door. Rating: 2

188. 413 S. 12th Street (1924; remodeled 1998) This eave-front, brick, Craftsman-style cottage features a
projecting gable-roofed porch supported by battered brick piers in the north bay of the west façade. Shallow
arches span between the piers and a brick knee wall surrounds the porch. The south bay has a wood-framed,
triple-sash casement window with Craftsman-style detailing. Rafter tails are visible under all eaves. A shed-
roofed solar room/winter garden addition projects along the entire south elevation. In spite of this substantial
addition, the home maintains its overall integrity. Rating: 2.
Garage (c. 1931): Northeast of the house and facing west is a one-bay, brick, hip-roofed garage with an original,
vertical-board, overhead door with two small, 4-light windows. Rating: 2.

189. 418 S. 12th Street (1910): This rectangular, one-and-a-half-story, Craftsman-style house has a hipped roof
with hip-roofed projections extending on the north and south bays of the east façade. Walls are sheathed in
asbestos shingles and most windows are wood-framed, double-hung Craftsman-style sash. The façade has three
bays. The south projecting bay was originally a porch, but was later enclosed and the front door moved to the
central bay. Each end bay has two sizeable windows, while the central bay features a replacement two-leaf door.
A hip-roofed dormer extends from the roof above the center bay. An attached, flat roofed garage projects from
the west elevation, with the garage door opening south. A shingled dormer consisting of two hip-roofed
projections connected by a shed roofed hyphen extends from the west slope of the roof. The changes to the
façade have significantly altered the building, which was designed by Wilbur Hitchcock. Rating: 1.

South 13th Street

190. 209 S. 13th Street (1925): This rectangular, clipped-gable, eave-front, Colonial Revival-style house has a
prominent, clipped-gable entry with a wooden arch supported by four slender piers at the south end of the west
façade. Decorative latticework fills the area between the piers and the house. In the north bay is a triple, double-
hung window. The walls are clapboard sided, and all windows appear to be original. Rating: 3.
Garage (1925): North of the house facing west is a one-bay, front-gabled garage with clapboard siding and an
original two-leaf, hinged, vertical-board garage door. Rating: 3.

191. 304 S. 13th Street (1937; 2007): This one-and-a-half-story, square, eave-front, Tudor Revival-style house
is distinguished by a projecting entryway with a steeply pitched, overshot gable roof. Integrated into the south
end of the entryway is a prominent brick chimney. The house features an original, wood front door and original
metal, paired casement windows. Attached to the south elevation is a one-bay, brick garage with a parapeted flat
roof and original three-leaf, hinged wooden doors, each with 4 lights over two panels. In 2007 a deck was

 OMB No. 1024-0018, NPS Form

United States Department of the Interior
National Park Service

National Register of Historic Places
Continuation Sheet

Section No. 7 Page 59 University Neighborhood Historic District, Laramie, Albany County, WY

constructed on top of the garage. This is one of five brick, Tudor Revival-style houses on the block constructed
between 1936 and 1938. All are about the same size, but have slightly different designs. Rating: 2.

192. 313 S. 13th Street (1929): This one-story, rectangular, Hip-roofed cottage has tan brick walls with a red
and tan brick geometric pattern highlighting the foundation. The west façade features a small, steeply pitched
gable centered above the front door, with a triple set of casement windows in the south bay, and a double set in
the north bay. Windows have rowlock brick sills. A very narrow, eave-front wing projects off the north end of
the façade. A yellow-brick chimney rises along the south elevation and a parapeted flat-roofed garage with a
two-leaf wood door is attached to the rear of the house. Rating: 3.

193. 314 S. 13th Street (1936): This one-and-a-half-story, Tudor Revival-style house is faced with multi-colored
combed brick and topped by a steeply pitched, eave-front, gable roof. A projecting entryway with a steeply
pitched, front-gable roof is centered on the east façade. The original wood front door is recessed in a Tudor arch.
The house features original, metal casement windows, some with transoms or sidelights. In the south corner of
the intersecting projection is a prominent brick chimney. Attached to the south elevation and facing east is a
small, brick garage with a parapeted flat roof and three original wood hinged doors. This is one of five brick,
Tudor Revival-style houses on the block constructed between 1936 and 1938. Rating: 3.

194. 321 S. 13th Street (1931): This two-story, Tudor Revival-style house features an eave-front central block
with multi-level eaves and multiple front gables. Most of the central block is faced with red bricks, with
intermittent bricks jutting out for a decorative touch. An intersecting gable with an exaggerated pent roof at the
south end of the west façade extends on its north slope to incorporate the entryway, with a vertical-wood-plank,
round-headed door. The gable end has horizontal, wood-plank sheathing at the top and a double-hung window
set into the pent roof below. A second, smaller gable decorated with half-timbering intersects the roof in the
north bay of the façade. Set back and extending to the north and east is an addition, a gabled wing with half-
timbering on the second story. The second story appears to have been built over an original, attached, two-bay
brick garage. An exterior brick chimney rises along the south elevation, and extending east off of the end of this
elevation is an arcaded wing wall that leads into the back yard. The house was designed by Wilbur Hitchcock.
Rating: 2.

195. 400 S. 13th Street (1924): This one-and-a-half story Bungalow has a medium pitched, eave-front gable
roof incorporating a recessed front porch with perimeter knee wall which covers the north two-thirds of the
façade. The south one-third has an intersecting gable-roofed section which houses the entrance in its north
elevation and a triple-sash window in its east elevation. A gabled dormer rises from the east slope of the roof.
The walls are stuccoed, and windows are Craftsman-style sash with an unusual arrangement of lights. The
roofline features bargeboards with curved ends and decorative brackets in the gable ends. Rating: 3.
Garage (1924): A one-bay, gable-front garage with a modern overhead door is located south of the house. The
stucco and trim match the house. Rating: 2.

 OMB No. 1024-0018, NPS Form

United States Department of the Interior
National Park Service

National Register of Historic Places
Continuation Sheet

Section No. 7 Page 60 University Neighborhood Historic District, Laramie, Albany County, WY

196. 406 S. 13th Street (1919): This eave-front, stuccoed, Craftsman-style Cottage has a shed-roofed dormer
protruding from the center of the east slope of the roof. The windows are 6-over-1, Craftsman-style sash, gable
ends are decorated with knee braces, and exposed rafter tails are evident below the eaves. The entrance in the
south bay of the east façade has decorative brick work surrounding the door. Rating: 2.
Garage (1919): A hip-roofed, stuccoed, one-bay garage with a wood overhead door is located to the south of the
house. Rating: 2.

197. 413 S. 13th Street (1942): This rectangular, one-story, Gable-and-wing cottage consists of a front-gabled
section which forms the north two bays of the façade, and an eave-front wing extending to the south. The walls
are finished in stucco with wide horizontal lapped wood siding in the front gable end. Eaves are clipped and
have cornice returns. The south slope of the front gable roof extends to create a small gabled hood with cornice
returns and scalloped wood brackets above the entrance. The windows are a combination of new and original
wood-framed, 6-over-6 double hung sash. A west-facing, eave-front, one-bay garage with a wood overhead door
is attached to the south elevation. Rating: 2.

198. 414 S. 13th Street (1925): This Craftsman Cottage has clapboard-sided walls and is topped by a medium
pitched, eave-front roof. A prominent intersecting gable on the north bay of the east façade tops an open porch
supported by massive brick piers with a necklace and pendent motif. All the windows appear to be the original
Craftsman-style windows with storm sash. The prominent window in the south bay of the façade consists of a
4-over-1, double-hung sash flanking a large stationary sash. Approximately at the center of the roof, an
intersecting gable that extends west to the rear of the house has been altered to accommodate solar panels.
Rating: 2.
Garage (1925): Southwest of the house is a hip-roofed, two-bay garage which matches the house in its building
materials but has replacement overhead garage doors. Rating: 2.

South 14th Street

199. 206 S. 14th Street (Abbott House Apartments) (1971): This T-shaped, False Mansard-style apartment
building is faced with red and white brick. The south half and west wing are three stories and the north half is
two stories. The building was designed by the firm of Hitchcock and Hitchcock, sons of Wilbur. Rating: 0.

200. 315 S. 14th Street (Duncan Johnston House) (1929; remodeled 1998): This one-story, eave-front, Tudor
Revival-style house is clad in red brick with the gable ends finished in tan-colored stucco with half-timbering.
The façade is asymmetrical with three bays. In the north bay projects a small, gable-roofed entryway with a
rowlock-brick-arch door surround within which is rectangular trim of rowlock brick. The central bay has a
triple, 12-over-1, double-hung window, and the south bay contains a similar paired window. Rating: 3.
Garage (1929): A one-bay garage with a front-gable roof is located southeast of the house. The exterior
sheathing is tan colored stucco identical to that of the gable ends of the house. The west elevation contains an
original wood-plank garage door. Rating: 3.

 OMB No. 1024-0018, NPS Form

United States Department of the Interior
National Park Service

National Register of Historic Places
Continuation Sheet

Section No. 7 Page 61 University Neighborhood Historic District, Laramie, Albany County, WY

201. 321 S. 14th Street (1930): This one-story, Eave-front cottage has elements of the Tudor Revival style in its
multiple steep gable roofs, the Craftsman style with its battered front wall and Colonial Revival with its narrow
clapboard siding. An intersecting front-gabled section occupies the south bay of the west façade, with a smaller,
offset gable at its north end which projects to form the central entrance. The walls of the entryway splay out at
the bottom giving the impression of battered piers. The doorway is recessed. The north and south bays contain
paired windows. All of the windows are replacement sash. A large, exterior, red brick chimney with tan brick
trim is located on the south elevation. Rating: 2.
Garage (1930): Northeast of the house and facing west is a one-bay, front-gable garage that matches the house in
style and materials, with a wood, overhead garage door. Rating: 2.

202. 407 S. 14th Street (1951; addition 1959): This roughly rectangular, one-story, Ranch-style house with
attached two-story garage and living quarters addition has an original section (1951) with an eave-front gable
roof with the front slope extending to incorporate an open front porch. The original part has brick walls, while
the attached 1959 addition is sheathed in aluminum siding. The east addition is occupied by a double-bay garage
with living quarters above. Although this house is more than 50 years of age, the large, front-facing attached
garage addition is not in keeping with the character of the neighborhood. Rating: 0.

203. 414 S. 14th Street (1926): This rectangular-plan, one-story, Front-gabled, stuccoed cottage exhibits some
Craftsman-style features such as exposed rafter tails and knee braces. The entrance is in the south bay of the east
façade; in the north bay is a double-hung Craftsman-style window. All windows are flanked by decorative
shutters. Rating: 1.

204. 415 S. 14th (1937): This one-story, eave-front cottage has two projecting front gables on its west façade,
with the entrance in the north gable. Between the two gables is a 12-light window with shutters. The south
projecting section has a corner window with shutters. The shutters are wood with small cut-out pine trees. The
exterior is sheathed with aluminum siding. Rating: 1.

South 15th Street

205. 318 S. 15th Street (Thurman Arnold House) (1922; 2008): This one-story, Colonial Revival-style, Cape
Cod cottage consists of a central block with a small south wing and a north wing which connects the house to a
large, eave-front garage. The walls are sheathed with wide wood shingles. The overall appearance of the central
block, two wings and garage is of one long, continuous house. Elements of the Colonial Revival style include
the wood-shingle siding, cornice returns, chimneys, lunette and tall, 6-over-6 wood windows. The main entrance
is in the south elevation of a new gable-roofed, wood-shingled addition that projects from the central block. A
Palladian-motif window occupies the east (front) elevation. Four large, double-hung windows flank the central
entry, two on each side. The north wing has a second entrance in its north bay. The garage has three windows on
the east elevation, giving it the appearance of living quarters. White brick chimneys rise from both ends of the
central block. The south elevation, which faces Garfield Street, is comprised of the offset gable ends of the
central block and the south wing.

 OMB No. 1024-0018, NPS Form

United States Department of the Interior
National Park Service

National Register of Historic Places
Continuation Sheet

Section No. 7 Page 62 University Neighborhood Historic District, Laramie, Albany County, WY

This house was built for Thurman Arnold, a prominent Laramie attorney who served as Assistant Attorney
General of the United States under President Franklin Roosevelt from 1938 to 1943, and became well known as
Roosevelt’s “Trust Buster” for his work breaking up monopolies. The house was designed by Cheyenne
architect Frederick Hutchinson Porter, who designed several buildings on the University of Wyoming campus.
Although the house has undergone extensive additions and renovations, it retains the feeling and association of
its original design. Rating: 1.

 OMB No. 1024-0018, NPS Form

United States Department of the Interior
National Park Service

National Register of Historic Places
Continuation Sheet

Section No. 7 Page 63 University Neighborhood Historic District, Laramie, Albany County, WY

TABLE OF BUILDINGS

BLDG # Address Architectural Style Date Rating Outbuilding Rating2

1 512 University Av. Craftsman 1920 1 N/A N/A

2 716 University Av. Ranch 1959 0 N/A N/A

3 802 University Av. Gable-and-wing Cottage 1931 2 Garage 2

4 804 University Av. Two-story Cube 1915 0 N/A N/A

5 812 University Av. Craftsman 1920 2 Garage 2

6 515 Ivinson Av. Tudor Revival 1930 3 N/A N/A

7 603 Ivinson Av. Queen Anne 1892 3 Carriage House; Virginia
Cottage; Log Cabin

3; 3; 0

8 700 Ivinson Av. Italianate 1878 2 N/A N/A

9 703 Ivinson Av. Tudor Revival 1883; 1920 3 N/A N/A

10 709 Ivinson Av. Tudor Revival 1929 2 Garage 2

11 710 Ivinson Av. Mission Revival 1937 3 Garage 3

12 715 Ivinson Av. Craftsman Bungalow 1909 2 Garage 2

13 716 Ivinson Av. Eastlake 1897 3 Studio 1; Studio 2; Garage 0; 0; 1

14 718 Ivinson Av. Folk Victorian 1888 3 Carport 0

15 719 Ivinson Av. Craftsman Bungalow 1910 3 Garage 2

16 803 Ivinson Av. Tudor Revival 1919 3 N/A N/A

17 805 Ivinson Av. Queen Anne Cottage 1892 3 Garage 2

18 812 Ivinson Av. Craftsman 1924 3 Garage 3

19 815 Ivinson Av. False Mansard 1972 0 N/A N/A

20 816 Ivinson Av. Colonial Revival 1915 3 N/A N/A

21 819 Ivinson Av. Colonial Revival 1924 3 N/A N/A

22 906 Ivinson Av. Tudor Revival 1923 3 N/A N/A

23 910 Ivinson Av. Gable-front Cottage 1923 2 Garage 2

24 914 Ivinson Av. Colonial Revival 1909 2 Shed 1

 OMB No. 1024-0018, NPS Form

United States Department of the Interior
National Park Service

National Register of Historic Places
Continuation Sheet

Section No. 7 Page 64 University Neighborhood Historic District, Laramie, Albany County, WY

BLDG # Address Architectural Style Date Rating Outbuilding Rating2

25 1108 Ivinson Av. Modern Apartment 1972 0 N/A N/A

26 1116 Ivinson Av. Usonian 1958 3 Garage 1

27 1120 Ivinson Av. Craftsman Cottage 1906 2 Garage 2

28 1306 Ivinson Av. Tudor Revival 1937 3 N/A N/A

29 1314 Ivinson Av. Contemporary 1971 0 N/A N/A

30 1316 Ivinson Av. Tudor Revival 1929 3 Garage 2

31 514 Grand Av. Modern Commercial 1993 0 N/A N/A

32 520 Grand Av. Gothic Revival Church 1906-1907 3 N/A N/A

33 608 Grand Av. Modern Commercial 1964 0 N/A N/A

34 612 Grand Av. Craftsman Bungalow 1920 2 Studio; Garage 2; 1

35 618 Grand Av. Queen Anne 1891 3 Garage/ apartment 0

36 703 Grand Av. Contemporary Religious 1970 0 N/A N/A

37 709 Grand Av. Folk Victorian 1894 1 N/A N/A

38 715 Grand Av. Folk Victorian 1892 1 Garage 1

39 719 Grand Av. Free Classic 1886 3 Garage 1; Garage 2 3; 2

40 812 Grand Av. Eastlake 1894 3 Backyard Barn 2

41 814 Grand Av. Folk Victorian Cottage 1920 2 N/A N/A

42 815 Grand Av. Cross-gable House 1886 3 Garage 1

43 816 Grand Av. Gable-front House 1900 1 N/A N/A

44 817 Grand Av. Free Classic 1900 2 Garage 2

45 909 Grand Av. International style 1949 0 N/A N/A

46 911 Grand Av. Gable-and-wing Cottage 1945 0 N/A N/A

47 914 Grand Av. Tudor Revival 1929 3 N/A N/A

48 916 Grand Av. Tudor Revival 1929 2 N/A N/A

49 919 Grand Av. Craftsman 1913 3 N/A N/A

50 1010 Grand Av. International 1952 3 N/A N/A

51 1012 Grand Av. Craftsman 1915 3 Garage 2

 OMB No. 1024-0018, NPS Form

United States Department of the Interior
National Park Service

National Register of Historic Places
Continuation Sheet

Section No. 7 Page 65 University Neighborhood Historic District, Laramie, Albany County, WY

BLDG # Address Architectural Style Date Rating Outbuilding Rating2

52 1020 Grand Av. Colonial Revival 1900 1 N/A N/A

53 1102 Grand Av. Craftsman Bungalow 1914 2 Garage 1

54 1107 Grand Av. Usonian-style Church 1950 3 N/A N/A

55 1108 Grand Av. Craftsman Cottage 1922 2 Garage 2

56 1114 Grand Av. Craftsman 1922 2 Garage 2

57 1115 Grand Av. Craftsman Cottage 1912 1 N/A N/A

58 1117 Grand Av. Prairie 1917 3 Garage 2

59 1124 Grand Av. Eave-front Cottage 1940 1 N/A N/A

60 1202 Grand Av. Colonial Revival 1948 3 Garage 1

61 1210 Grand Av. Dutch Colonial Revival 1924 3 Garage 2

62 1214 Grand Av. Tudor Revival 1937 3 N/A N/A

63 1218 Grand Av. Tudor Revival 1937 3 N/A N/A

64 1222 Grand Av. Tudor Revival 1938 3 N/A N/A

65 1300 Grand Av. Tudor Revival 1920 2 Garage 1

66 1303 Grand Av. (also
213 13th St.)

Hip-roofed Commercial 1952 0 N/A N/A

67 1308 Grand Av. Eave-front House 1905; 1960 0 N/A N/A

68 1309 Grand Av. Contemporary Religious 1968 0 N/A N/A

69 1310 Grand Av. Modern Apartment 1959 0 N/A N/A

70 1312 Grand Av. Bungalow 1923 1 Garage/Residence 1

71 1320 Grand Av. (also
304 14th St.)

Colonial Revival 1925 2 Garage 2

72 1402 Grand Av. Tudor Revival 1941 3 N/A N/A

73 1404 Grand Av. Dutch Colonial Revival 1923 3 Garage 3

74 1410 Grand Av. Tudor Revival 1926 3 Garage 3

75 1412 Grand Av. Colonial Revival 1923 2 Garage 1

76 1420 Grand Av. International 1941 3 N/A N/A

 OMB No. 1024-0018, NPS Form

United States Department of the Interior
National Park Service

National Register of Historic Places
Continuation Sheet

Section No. 7 Page 66 University Neighborhood Historic District, Laramie, Albany County, WY

BLDG # Address Architectural Style Date Rating Outbuilding Rating2

77 609 Garfield St. Craftsman Bungalow 1920 1 N/A N/A

78 715 Garfield St. Craftsman Bungalow 1918 3 Garage 2

79 1012 Garfield St. Cape Cod Cottage 1953 1 Garage 1

80 1015 Garfield St. Cape Cod Cottage 1954 1 Garage 2

81 1100 Garfield St. Gable-on-hip Cottage 1911 3 Garage 2

82 1114 Garfield St. Hip-Roofed Cottage 1905 0 Garage 0

83 1115 Garfield St. Craftsman Cottage 1920 2 Garage 1

84 1117-1119 Garfield St. Duplex Cottage 1911 2 N/A N/A

85 1118 Garfield St. Pyramidal Cottage 1910 0 N/A N/A

86 1200 Garfield St. Gable-and-Wing Cottage 1924 3 Garage 2

87 1203 Garfield St. Craftsman 1918 3 Garage 2

88 1210 Garfield St. Craftsman Cottage 1924 3 Garage 3

89 1211 Garfield St. Hip-roofed Cottage 1913 2 N/A N/A

90 1213 Garfield St. Craftsman Cottage 1920 3 Garage 2

91 1214 Garfield St. Eave-front Cottage 1918 2 Garage 2

92 1221 Garfield St. Gable-roofed Cottage 1932 2 N/A N/A

93 1300 Garfield St. Hip-roofed Cottage 1920 2 Garage 0

94 1305 Garfield St. Tudor Revival 1931 1 N/A N/A

95 1308 Garfield St. Craftsman Cottage 1920 1 Garage 1

96 1310 Garfield St. Eave-front Cottage 1918 3 Garage 3

97 1312 Garfield St. Craftsman Cottage 1924 2 Garage 2

98 1314 Garfield St. Craftsman Cottage 1920 3 Garage 2

99 1315 Garfield St. Tudor Revival 1927 3 Garage 3

100 1317 Garfield St. Gable-front Cottage 1935 3 N/A N/A

101 1321 Garfield St. Colonial Revival 1927 3 Garage 3

102 1402 Garfield St. Eave-front Cottage 1920 2 N/A N/A

103 1405 Garfield St. Tudor Revival 1931 2 N/A N/A

 OMB No. 1024-0018, NPS Form

United States Department of the Interior
National Park Service

National Register of Historic Places
Continuation Sheet

Section No. 7 Page 67 University Neighborhood Historic District, Laramie, Albany County, WY

BLDG # Address Architectural Style Date Rating Outbuilding Rating2

104 1406 Garfield St. Front-gable House 1925 0 Original house 0

105 1409 Garfield St. Pyramidal Cottage 1913 1 N/A N/A

106 1414 Garfield St. Craftsman Cottage 1920 2 Garage 1

107 1415 Garfield St. Craftsman Cottage 1925 3 N/A N/A

108 1420 Garfield St. Craftsman Bungalow 1922 3 Garage 2

109 1115 Custer St. Gable-and-Wing Cottage 1932 2 N/A N/A

110 1201 Custer St. Craftsman Cottage 1923 2 Garage 2

111 1207 Custer St. Craftsman Cottage 1923 3 Garage 2

112 1213 Custer St. Craftsman Cottage 1923 3 Garage 3

113 1219 Custer St. Craftsman Cottage 1924 3 Garage 2

114 1301 Custer St. Craftsman Cottage 1920 2 Garage 0

115 1305 Custer St. Craftsman-Style House 1920 2 N/A N/A

116 1311 Custer St. Pyramidal Cottage 1948 2 N/A N/A

117 1317 Custer St. Log Cabin 1979 0 N/A N/A

118 1319 Custer St. Craftsman-style House 1920 3 Garage 3

119 1401 Custer St. Craftsman Cottage 1920 3 Garage 3

120 1403 Custer St. Eave-front house 1990 0 Original house 0

121 1409 Custer St. Eave-front cottage 1919 1 N/A N/A

122 1415 Custer St. Moderne 1940 3 Garage 1

123 1417 Custer St. Craftsman Cottage 1919 1 Garage 1

124 100 S. 6th St. Gable-and-wing Cottage 1890; 1959 0 N/A N/A

125 112 S. 6th St. Craftsman-style House 1912 3 Garage 2

126 116 S. 6th St. Eclectic 1930 3 N/A N/A

127 310 S. 6th St. American Foursquare 1912 3 N/A N/A

128 311 S. 6th St. Pyramidal Cottage 1900 1 Garage 1

129 313 S. 6th St. Hip-roofed Cottage 1900 1 N/A N/A

130 315 S. 6th St. Craftsman Cottage 1923 1 Garage 1

 OMB No. 1024-0018, NPS Form

United States Department of the Interior
National Park Service

National Register of Historic Places
Continuation Sheet

Section No. 7 Page 68 University Neighborhood Historic District, Laramie, Albany County, WY

BLDG # Address Architectural Style Date Rating Outbuilding Rating2

131 319 S. 6th St. Craftsman Cottage 1919 2 N/A N/A

132 320 S. 6th St. Free Classic 1905 2 N/A N/A

133 107 S. 7th St. Contemporary Religious 1960 0 N/A N/A

134 209 S. 7th St. Ranch 1964 0 N/A N/A

135 312 S. 7th St. False Mansard Church 1930; 1960 0 N/A N/A

136 316 S. 7th St. Gable-front Cottage 1930 2 N/A N/A

137 320 S. 7th St. Free Classic 1890 3 Garage 2

138 100 S. 8th St. Cross-gable House 1902 1 N/A N/A

139 104 S. 8th St. Hip-roofed Cottage 1917 2 Garage 1

140 109 S. 8th St. Gable-and-wing House 1885 1 Backyard Barn; Shed 2;2

141 111 S. 8th St. Craftsman Cottage 1922 2 N/A N/A

142 205 S. 8th St. Folk Victorian Cottage 1885 2 Garage 2

143 207 S. 8th St. Gable-and-wing House 1892 1 North Garage; South
Garage

2; 1

144 213 S. 8th St. Modern Industrial 1960 0 N/A N/A

145 301-303 S. 8th St. Modern Commercial 1974 0 N/A N/A

146 309 S. 8th St. Gable-front House 1923 3 Garage; Shed 2; 0

147 310 S. 8th St. Contemporary 1981 0 N/A N/A

148 313 S. 8th St. Craftsman Cottage 1930 2 N/A N/A

149 315 S. 8th St. Craftsman Cottage 1928 2 N/A N/A

150 319 S. 8th St. Italianate 1887 2 Backyard Barn 2

151 100 S. 9th St. Colonial Revival 1916 2 Garage 2

152 110 S. 9th St. Ranch 1960 0 N/A N/A

153 210 S. 9th St. Gable-front Cottage 1947 0 N/A N/A

154 216 S. 9th St. Prairie 1923 1 N/A N/A

155 308 S. 9th St. Gable-front House 1900 1 N/A N/A

156 309 S. 9th St. Renaissance Revival 1911, 1996 2 N/A N/A

 OMB No. 1024-0018, NPS Form

United States Department of the Interior
National Park Service

National Register of Historic Places
Continuation Sheet

Section No. 7 Page 69 University Neighborhood Historic District, Laramie, Albany County, WY

BLDG # Address Architectural Style Date Rating Outbuilding Rating2

157 312 S. 9th St. Gable-and-wing House 1898 1 Garage; Shed 1; 0

158 318 S. 9th St. Gable-and-wing House 1892 0 N/A N/A

159 200 S. 10th St. Colonial Revival 1909 3 Garage 2

160 208 S. 10th St. Gable-and-wing Cottage 1938 1 Garage; Garage 1; 0

161 212 S. 10th St. Gable-front House 1910 1 N/A N/A

162 302 S. 10th St. Tudor Revival 1929 2 N/A N/A

163 310 S. 10th St. Gothic Revival 1872 3 N/A N/A

164 312 S. 10th St. Pyramidal Cottage 1910 2 Garage 2

165 315 S. 10th St. Pyramidal Cottage 1900 1 Garage 1; Garage 2; Shed 1; 1; 0

166 317 S. 10th St. Prairie 1918 2 N/A N/A

167 318 S. 10th St. Cross-gable House 1900 1 N/A N/A

168 309 S. 11th St. Hip-roofed Cottage 1921 0 Garage 1; Garage 2 0; 0

169 310 S. 11th St. Hip-roofed Cottage 1917 2 N/A N/A

170 314 S. 11th St. Craftsman Bungalow 1920 3 Garage 1

171 315 S. 11th St. Hip-roofed Cottage 1924 2 Garage 1

172 318 S. 11th St. Craftsman Bungalow 1914 3 N/A N/A

173 319 S. 11th St. Pyramidal Cottage 1916 2 N/A N/A

174 402 S. 11th St. Free Classic 1906 2 Garage 0

175 407 S. 11th St. Hip-roofed Cottage 1910 1 Garage 2

176 408 S. 11th St. Craftsman-style Cottage 1923 3 Garage 3

177 412 S. 11th St. Hip-roofed Cottage 1911 1 Garage 3

178 415 S. 11th St. Hip-roofed Cottage 1910 3 Garage 3

179 419 S. 11th St. Cross-gable House 1909 1 Garage 1

180 420 S. 11th St. Hip-roofed House 1895 1 Garage 0

181 309 S. 12th St. Colonial Revival 1924 1 Garage; Shed 1; 1

182 310 S. 12th St. Gable-and-wing House 1938 1 N/A N/A

183 312 S. 12th St. Craftsman Cottage 1916 2 N/A N/A

 OMB No. 1024-0018, NPS Form

United States Department of the Interior
National Park Service

National Register of Historic Places
Continuation Sheet

Section No. 7 Page 70 University Neighborhood Historic District, Laramie, Albany County, WY

BLDG # Address Architectural Style Date Rating Outbuilding Rating2

184 315 S. 12th St. Craftsman Cottage 1918 1 Garage 0

185 405 S. 12th St. Pyramidal Cottage 1922 2 Garage 1

186 406 S.12th St. Gable-front House 1908 2 Garage 2

187 412 S. 12th St. Craftsman Cottage 1922 2 Garage 2

188 413 S. 12th St. Craftsman Cottage 1924 2 Garage 2

189 418 S. 12th St. Craftsman-style House 1910 1 N/A N/A

190 209 S. 13th St. Colonial Revival 1925 3 Garage 3

191 304 S. 13th St. Tudor Revival 1937 2 N/A N/A

192 313 S. 13th St. Hip-roofed Cottage 1929 3 N/A N/A

193 314 S. 13th St. Tudor Revival 1936 3 N/A N/A

194 321 S. 13th St. Tudor Revival 1931 2 N/A N/A

195 400 S. 13th St. Bungalow 1924 3 Garage 2

196 406 S. 13th St. Craftsman-style Cottage 1919 2 Garage 2

197 413 S. 13th St. Gable-and-Wing Cottage 1942 2 N/A N/A

198 414 S. 13th St. Craftsman Cottage 1925 2 Garage 2

199 206 S. 14th St. False Mansard Apartment 1971 0 N/A N/A

200 315 S. 14th St. Tudor Revival 1929 3 Garage 3

201 321 S. 14th St. Eave-front Cottage 1930 2 Garage 2

202 407 S. 14th St. Ranch House 1951 0 N/A N/A

203 414 S. 14th St. Front-gable Cottage 1926 1 N/A N/A

204 415 S. 14th St. Eave-front Cottage 1937 1 N/A N/A

205 318 S. 15th St. Colonial Revival 1922 1 N/A N/A

 OMB No. 1024-0018, NPS Form

United States Department of the Interior
National Park Service

National Register of Historic Places
Continuation Sheet

Section No. 8 Page 71 University Neighborhood Historic District. Laramie, Albany County, WY

Narrative Statement of Significance

Laramie’s University Neighborhood Historic District is eligible for the National Register of Historic Places
under Criteria A and C, with significance in community planning and development and architecture. The district
is significant for its association with and representation of the development of Laramie, a city of 27,000 in
southeastern Wyoming. A railroad town by birth and a ranch town by proximity to open grazing land, Laramie
quickly grew to distinguish itself as Wyoming’s only university town, giving it a far greater stability than most
communities in the state. The district’s growth and development parallels that of the University of Wyoming,
from which it takes its name. The district illustrates the growth of Laramie from the railroad west to the
University, and the development of the city’s early platted neighborhoods whose generous planting strips
eventually resulted in the nickname “Tree Area.”

The district is also eligible for the National Register under Criterion C, for its collection of well preserved
residences dating from 1872 until the mid-20th century. The district includes several individual architecturally
significant buildings but is noted as well for its collection of late 19th and early 20th-century vernacular
residences. In addition the district is significant for its large concentration of houses designed by Laramie’s
premier early 20th century architect, Wilbur Hitchcock. The period of significance for the district begins in 1872,
when construction started on its earliest house, and ends in 1958, the date of the last significant, University-
related house to be built on an unoccupied lot in the district (1116 Ivinson Avenue, Building No. 26).

Historical overview

Laramie’s early history: 1868 - 1889

Laramie began as an “end-of-tracks” town on the Union Pacific Railroad. In February 1868, the Union Pacific
Railroad Company began surveying what would become Laramie City, and began selling town lots a few
months later. The legislature of Dakota Territory approved the charter for Laramie City and created Albany
County with Laramie designated as the county seat.

The oldest house in the district, and Laramie’s only Gothic Revival-style residence, was built by entrepreneur
Peter Holt, who came from New York in 1869 and started a grocery business on Front Street. He soon began
building his house, known as “Holt’s Folly” (310 S. 10th St., Building No. 163) on 10 undeveloped acres east of
downtown. Another early entrepreneur, Edward Ivinson, arrived in Laramie in 1868 and immediately began
several enterprises, including selling ties to the Union Pacific and starting the First National Bank. In 1870
Ivinson bought and developed several blocks in what is now the University Neighborhood District.

From the beginning, efforts were made to create a civilized, comfortable community in Laramie. The first
school was built in 1869, and a newspaper, The Laramie Sentinel, began publication the same year. Edward
Ivinson planted trees in the block which later would become his home and allowed people to use it as a park.

 OMB No. 1024-0018, NPS Form

United States Department of the Interior
National Park Service

National Register of Historic Places
Continuation Sheet

Section No. 8 Page 72 University Neighborhood Historic District. Laramie, Albany County, WY

From 1868 to 1872, Episcopal, Methodist, Baptist, Catholic, and Presbyterian congregations were established
and churches began to be built. The community also organized a literary and library society in 1870.

Industries soon followed the railroad into town. In September 1874, the first rolling mill west of the Mississippi
was opened along the railroad tracks, employing about 150 people. By the 1880s, Laramie was known as the
most industrialized city in Wyoming. In addition to the rolling mill, there were several factories operating along
and near the railroad tracks, including a glass factory, flour mill, tannery, cigar factory, and chemical factory
which produced lye, soda ash, caustic soda, and salt cake from raw materials found in the nearby soda lakes. In
addition, Laramie was a shipping point for Wyoming’s growing cattle industry.

Early residents of the district were Union Pacific Railroad employees and local businessmen. For example,
Alonzo Dunn, a conductor for the Union Pacific Railroad and mayor of Laramie from 1881-1883 built his house
at 700 Ivinson Avenue (Building No. 8) in 1878. Other Union Pacific conductors, as well as engineers and
firemen, also resided in the district. J.T. Holliday, a partner in his brother’s construction and furniture company
known as the W.H. Holliday Company, built his house at 719 Grand Avenue (Building No. 39) in 1886. J.T.
Holliday was the only local architect in Laramie from the mid 1880s until about 1900.

In 1886, the Ninth Legislative Assembly of the Territory of Wyoming passed a bill founding the University of
Wyoming. The University officially opened its campus on 9th Street and what is now University Avenue on
September 6th, 1887, with one building (now known as “Old Main”), seven faculty, and forty-two students. With
the opening of the University, development of Laramie’s residential area gradually moved east from the railroad
tracks. The John D. Conley House (Building No. 14) at 718 Ivinson Avenue, built in 1888, reflects the early
history of the University of Wyoming. John Conley, the original owner, was one of the first seven faculty
members of the University and was also UW’s acting president from 1890-1891.

Laramie’s population multiplied more than sevenfold between 1870 and 1890, from 828 residents in 1870 to
6,388 in 1890. Nine houses in the district date from 1872 to 1889. All of these are located between 7th and 10th
Streets, showing the early residential development of the city just a few blocks from the railroad tracks. These
houses represent several American architectural styles, including Gothic Revival (Building No. 163); Italianate
(Building Nos. 8 and 150; and Folk Victorian (Building Nos. 14 and 142).

Early town planning

Most of the University Neighborhood District falls within the Original Town plat, which was officially platted
by the Union Pacific Railroad Company in 1868. The district also includes all of the 1888 Union Pacific Fourth
Addition and the Grand Avenue Addition of 1908.

The Original Town and Fourth Addition were platted by the Union Pacific in a generic manner common to most
railroad towns, with streets running parallel to and perpendicular to the railroad tracks, and labeled with either a
letter or number. Sometime between 1887 and 1890, the east-west street names were changed to commemorate

 OMB No. 1024-0018, NPS Form

United States Department of the Interior
National Park Service

National Register of Historic Places
Continuation Sheet

Section No. 8 Page 73 University Neighborhood Historic District. Laramie, Albany County, WY

Laramie and U.S. history. University Avenue, originally named Centre Street, was likely planned to be the main
thoroughfare, running from the railroad tracks to the city park, which later became the University. The early
plats gave the district its uniform street width and spacing. Blocks are evenly sized, with alleys running through
the centers. However, the direction of the alleys changes from north-south to east-west with the 1908 addition.
Because the early plats were aligned with the railroad tracks, they are slightly askew from the cardinal
directions.

Landscaping was another feature of Laramie’s early town planning. In 1870, the town was described as
“completely treeless,” but soon the tree strips between the sidewalk and the street were planted with cottonwood
trees, giving this area the nickname “Tree Area.” By the end of the 19th century the area was reported to be well-
developed with homes having groomed lawns. The first city park was established between 1870 and 1873 when
prominent citizen Edward Ivinson planted trees on the site of his future home (603 Ivinson).

Laramie’s utilities developed along with the city. In 1868, water from the Laramie River was provided to the
town by a combination of private and community-owned systems. By the early 1870s, water for irrigation
flowed through the town in ditches on either side of the street. In 1874, the city paid for a piped water system to
be installed by the Union Pacific Rolling Mill Company. The 12-inch pipeline provided water for both the
rolling mill and municipal use. Potable water was available in pipes on either side of Grand Avenue and the
main intersections. Owners eventually paid to gain ownership and each street formed a company for
distribution. In 1907, a new 14-inch pipe was laid to 9th and Grand Avenue, and a second 12-inch pipe was
placed at the intersection of 2nd and Grand. Telephone service was available by 1882 and electric lights in 1896.

Wyoming becomes a state, and Laramie becomes a University town: 1890 – 1909

Laramie’s industry never quite recovered from the economic depression of the 1890s. The glass factory had
closed in 1889 and the flour mill and cigar factory closed in 1891. The severe winter of 1886 had already
decimated the cattle industry, and low prices for agricultural products continued throughout the decade. Many
local businesses went bankrupt and unemployment increased. However, thanks to the territorial legislature,
Laramie had a new industry, education, that would give it a stable economy for the next 100 years or more.

Although the university grew slowly, by 1900 more than 150 students were enrolled, and that number increased
to 174 by 1910. During its first twenty years, the university did not have dormitories, so faculty helped students
find places to live in the neighborhood. Many houses originally built as single-family homes were modified
(often by the addition of basement apartments) to accommodate the growing population of university students,
staff, and faculty. The social norm of the time required women students to live with “respectable families,” so
many homes were opened up as boarding houses for female students (Williamson). The construction of the
university’s first dormitory for women, Merica Hall (1908), followed eight years later by the construction of
Hoyt Hall, helped to alleviate some of the pressure of housing students in the early decades of the 20th century,
although the first dormitory for men was not constructed until 1928.

 OMB No. 1024-0018, NPS Form

United States Department of the Interior
National Park Service

National Register of Historic Places
Continuation Sheet

Section No. 8 Page 74 University Neighborhood Historic District. Laramie, Albany County, WY

Although Laramie was well connected to the outside world by the railroad, within the city travel was limited to
horses, buggies and wagons. Public transportation was much discussed throughout the years, but was never
developed. An electric street car company was incorporated but quietly closed before it placed the first foot of
rail. Laramie was destined to become an automobile city, and in fact the first automobile in Wyoming was built
by Elmer Lovejoy, who opened Lovejoy Novelty Works in 1893. In 1902, Lovejoy built and drove Laramie’s
first steam-driven automobile.

By 1910, Laramie had grown to a population of 8,200, and this population growth is reflected in the district as
well. The period 1890 – 1909 saw continued growth in the University Neighborhood District, with 33 buildings
dating from this period: 13 from the 1890s and 20 from the 1900s. Houses built during this period continued to
be concentrated between 6th and 9th Streets, in the blocks south and west of the University, with significant infill
of lots between Ivinson and Garfield Avenues. A few scattered houses were built in the Union Pacific 4th
Addition (Grand to Custer and 11th to 13th Streets; platted 1888).

Significant additions to the district during this period include the fine Queen Anne-style houses built by local
businessman and civic leader Edward Ivinson and his wife Jane on Ivinson Avenue (Building No. 7) and by
prominent businessman Edward Lehman on Grand Avenue (Building No. 35). Both of these houses are
individually listed on the National Register of Historic Places. Walter Ware, architect of the Ivinson Mansion,
also designed an Eastlake-style house on Grand Avenue for local attorney Constantine Arnold (Building No.
40). The Arnold family occupied the house until around 1980.

Expansion and Growth, 1910 – 1929

The 1916 discovery of oil on lands set aside by the state legislature for the benefit of the University provided
royalties that allowed the University to grow. This growth was barely slowed by World War I, since the
University took an active role during the war years as an armed forces training camp. The first steps towards
campus planning were taken around 1910, and by the early 1920s the University had developed a master plan
for development of buildings, landscaping, walkways, roads and utilities. The plan established a quadrangle of
buildings surrounding an open space that later became known as Prexy’s Pasture. The plan was a collaborative
effort involving Laramie architect Wilbur Hitchcock and the Denver landscape architecture firm of McCrary,
Cully and Cathart. Hitchcock also worked with noted New York architect Raymond Hood to develop building
design guidelines that reflected the local landscape and used local materials. The plan, which was followed
through the 1960s, resulted in a complementary collection of native sandstone buildings representing a range of
architectural styles.

The fact that the new plan called for the campus to develop to the east had major implications for the University
Neighborhood District, since it allowed the area to the south of campus to remain a residential neighborhood.
The efforts to landscape and beautify the campus during this period undoubtedly increased the value of this
neighborhood and led to corresponding efforts by neighboring property owners.

 OMB No. 1024-0018, NPS Form

United States Department of the Interior
National Park Service

National Register of Historic Places
Continuation Sheet

Section No. 8 Page 75 University Neighborhood Historic District. Laramie, Albany County, WY

During the early 1900s, banks began offering mortgage loans with low down payments and reasonable monthly
payments, allowing many more families with moderate income to purchase a home. Laramie had one of the
strongest building and loan associations in the state of Wyoming. In 1924, the Albany County Mutual Building
and Loan Association capitalized $8,000,000 and offered the “most practical system known for the home-seeker
of limited means to own a home or even a business property” (Laramie Council of Industry 1924). Laramie’s
three banks, Albany County National Bank, First National Bank of Laramie, and First State Bank, participated
in this practice and likely were partly responsible for the growth of the district during the early 20th century.

Prospective homeowners also benefitted from the efforts of at least one local development company. In April
1919, several prominent Laramie businessmen, including L.H. Holliday, lumber company owner W.H. Holliday,
University of Wyoming Professors Aven Nelson, and B.F. Early, formed the Laramie Home Builders Company
(LHBC) to create homes in a place “where people should want to stay” (Holliday Family Papers). The group
partnered with prominent Laramie architect Wilbur Hitchcock to build affordable homes, seven of which remain
in the University Neighborhood District (Building Nos. 95, 98, 106, 114, 119, 121 and 123).

Steady monthly payroll was an important factor in buying a house. The railroad continued to be the major
employer, but other industries contributed to the prosperity in southern Wyoming during this period. The
Standard Oil Company operated two refineries in Laramie, and in the 1920s the oil industry was “booming and
monthly payroll was large” (Mason). The natural resources in the Laramie area also provided materials for brick
and tile factories, plaster mills and a cement factory. In 1924 three of the four plaster mills in Wyoming were
located in Laramie, the annual plaster production of which varied between 35,000 and 40,000 tons (Laramie
Council of Industry 1924). In addition, Laramie’s tie treating plant was treating 1,250,000 ties annually.

In 1913, the first transcontinental automobile route, the Lincoln Highway, was routed along 2nd Street in
Laramie. Soon after, garages became a common feature of properties in the district, and the neighborhood still
retains a high percentage of relatively intact, detached, single-car garages from the early automobile era.

The 20-year period from 1910 to 1929 saw the greatest growth in the district’s history, with 105 residences
(more than 50% percent) dating from this period. By the end of the 1920s, the population of Laramie had grown
to 8,600, with a student population of more than 1,000. While the area to the west and south of the university
continued to fill in during this period, by far the greatest growth was in the two newer additions directly south of
the university between 9th and 15th Streets and Grand and Garfield. The overwhelming majority of houses built
during this period are modest-sized Craftsman and vernacular cottages, reflecting the new opportunities for
home ownership offered by local banks and housing companies. Several apartment buildings (Building Nos. 10,
20 and 22) were built during this period, reflecting the continued need for housing for students and faculty.

Other significant additions to the district during this period include the Renaissance Revival-style Laramie High
School (later Washington School, Building No. 156); Virginia Cottage (Building No. 7), a girls’ dormitory
added to the grounds of the Ivinson Mansion after it became the Ivinson School for Girls; and several prominent
houses designed by Wilbur Hitchcock such as the Colonial Revival style Bode Residence (No. 159), the

 OMB No. 1024-0018, NPS Form

United States Department of the Interior
National Park Service

National Register of Historic Places
Continuation Sheet

Section No. 8 Page 76 University Neighborhood Historic District. Laramie, Albany County, WY

Craftsman Bungalow Nydegger House (No. 15), the Prairie-style Price House (No. 58), and John D. Stryker’s
home and mortuary (No. 127).

Depression and World War II: 1930 - 1945

Like the rest of the country, Laramie and Wyoming suffered during the great Depression. Retail business in the
state declined by 46 percent between 1929 and 1933. Oil revenues plummeted, and farming and livestock
suffered from several years of drought in addition to the Depression. The University of Wyoming started the
Depression years with a cushion due to oil profits, and in 1930 hired Wilbur Hitchcock to draw up plans for the
development of Fraternity Park, the first development to the east of 15th Street in what became known as the
“East Campus.” The first sorority house on the east campus was built in 1931. However, the University
eventually joined the rest of the country in making major budget cuts. Most construction projects, including
further development of Fraternity Row, were put on hold, funding for many activities was cut, and vacancies
were left unfilled. Enrollment dropped slightly in the fall of 1929, and hit a low point in 1934, but then began a
steady increase that continued until World War II.

New Deal programs instituted in the early 1930s provided much needed funds for construction and boosted local
employment. Several campus buildings as well as the Albany County Courthouse were constructed with funds
provided by the Public Works Administration. Several of the schools surrounding the historic district, including
the Nellie Iles School and the East Side High School, also received New Deal funding for major additions. A
camp for indigent transients was set up in Laramie, and the National Youth Administration provided jobs for
needy University of Wyoming students.

In spite of the Depression and the war, Laramie’s population continued to grow, from 8,609 in 1930 to 10,627
by 1940. The district grew too, adding 28 buildings during the period from 1930 to 1945, including four
substantial apartment buildings. The Stratford Arms and Annex (Buildings No. 6 and 126) were designed in the
Tudor Revival style, while the apartment at 710 Ivinson (Building No. 11) is Mission Revival and the apartment
at 1415 Custer (Building No. 122) is an unusual example of Streamline Moderne. Also during this period an
International-style home was built on the corner of 15th and Grand (Building No. 76) and five small, Tudor
Revival-style houses were built on adjacent lots at 12th and Grand (Nos. 62, 63, 64, 191 and 193). A Tudor
Revival-style house on Ivinson Avenue designed by Wilbur Hitchcock but not constructed until after his death
(Building No. 28) served as the University of Wyoming President’s residence from 1945 to 1987. Buildings
from this period are found scattered throughout the district, with the greatest concentration in the southeast
corner of the district.

Post World War II: 1946 – 1958

During the 1940s and 1950s, Laramie experienced a 6.9% average annual growth rate, making this the period of
greatest growth in the city’s history. The end of World War II brought six million veterans home to the United
States, and the 1944 Serviceman’s Readjustment Act, or G.I. Bill, provided for educational stipends as well as

 OMB No. 1024-0018, NPS Form

United States Department of the Interior
National Park Service

National Register of Historic Places
Continuation Sheet

Section No. 8 Page 77 University Neighborhood Historic District. Laramie, Albany County, WY

loan guarantees for mortgages. University enrollments bounced back, from a low of 662 in 1944 to 3,722 by
1960, thus increasing demands for University employees and services.

While the university flourished after the war, Laramie’s other major employer, the Union Pacific, began to
steadily decline in economic importance. The transition of train engines from steam to diesel power decreased
the demand for Wyoming coal, at the same time that modernization of trains reduced the number of employees
needed by the railroad.

In spite of the growth of Laramie and the university during this period, construction in the University
Neighborhood District was modest, with just eleven buildings built between 1946 and 1958. The neighborhood
was largely built out by this time, so development during this period occurred on vacant lots throughout the
district, resulting in post-war houses scattered among the older houses in the neighborhood. A major addition to
the district during this period was the Ward Apartment Building (Building No. 50) at 1010 Grand Avenue, built
on a vacant lot on a prominent corner in 1952. This three-story International-style apartment building provided
much needed housing for the growing university population. Another major addition was the new church built
in 1950 for the United Presbyterian congregation. This Usonian-style church reflects the influence of Frank
Lloyd Wright’s later works, and resembles many churches built in Denver and other cities during this period. A
University of Wyoming professor built a similar-styled house on a vacant lot at 1116 Ivinson Street in 1958
(Building No. 26), marking the last addition to the district during its period of significance.

The recent past

An ambitious university construction effort in the 1960s resulted in the addition to the campus of five large
dormitories as well as apartments for married students and several additional fraternities and sororities. At the
same time, Laramie developed major subdivisions on the outskirts of town. This development took pressure off
of the University Neighborhood District, and probably resulted in the preservation of many of the homes that
exist today.

Although some newer apartment buildings were constructed in the district, especially on Ivinson Avenue near
the university, major construction projects within the neighborhood were limited to the construction of the
Albany County Public Library on Grand Avenue and 8th Street in 1981, which resulted in the demolition of
eleven historic houses, and the construction of a Safeway store occupying an entire block between Grand and
Ivinson and 6th and 7th Streets (outside the district boundaries). A total of 17 buildings were constructed within
the district from 1960 to the present. Most of these replaced earlier houses.

In the 1970s, a preservation movement began in Laramie with the rescue from demolition of the Ivinson
Mansion and its subsequent restoration as a house museum by the Laramie Plains Museum. This was followed
in the early 1980s by a successful campaign to save the Cooper Mansion (15th and Grand Avenue) from
demolition by the University of Wyoming, and the listing of several individual properties and the downtown
historic district on the National Register of Historic Places. As early as the 1980s, residents of Ivinson Avenue

 OMB No. 1024-0018, NPS Form

United States Department of the Interior
National Park Service

National Register of Historic Places
Continuation Sheet

Section No. 8 Page 78 University Neighborhood Historic District. Laramie, Albany County, WY

initiated discussions with the Wyoming State Historic Preservation Office about listing their neighborhood on
the National Register. This awareness of preservation in Laramie has contributed to the integrity of the district
today.

Architectural significance (Criterion C)

Laramie’s University Neighborhood Historic District is significant for its collection of houses and apartment
buildings dating from 1872 to 1958 and representing a range of American architectural styles and vernacular
traditions. Major styles represented in the district include Gothic Revival, Italianate, Queen Anne, Eastlake,
Prairie, Craftsman, Colonial Revival, Tudor Revival, Dutch Colonial Revival, Mission Revival, Renaissance
Revival, International, Usonian and Moderne. These styles reflect the gradual development of the neighborhood
from a railroad boomtown to a thriving university town.

The earliest houses in the district are the Gothic Revival style house at 310 S. 10th St. (Building No. 163) and
two Italianate style houses (Nos. 8 and 150). The remaining houses from the 1870s and 1880s are Folk Victorian
or Free Classic in style. These styles continued into the 1890s and even the early 1900s. Several houses from the
1890s exhibit more architectural sophistication and attention to detail. Most prominent among these is the
Ivinson Mansion (Building No. 7, 1892, NR), designed by architect W. E. Ware for local businessman Edward
Ivinson and his wife Jane, and constructed by local contractor Frank Cook. The house is an excellent example of
the Queen Anne style, with an irregular plan, towers and other projections, and a mix of exterior materials
including stone, wood clapboard and wood shingles. Also built by Cook in the Queen Anne style is the Lehman-
Tunnel House (Building No. 35, 1891, NR). The district also includes two examples of the Eastlake style (Nos.
13 and 40), each with an abundance of flat, machine-made, applied ornamentation.

By the early 1900s, the district was beginning to see new styles imported from both the west and east coasts.
From the west came the Craftsman movement, inspired by architects Greene and Greene. From the east came
Colonial Revival, followed quickly by period revivals of all kinds including Dutch Colonial, and Tudor.
Craftsman-style bungalows and cottages are the most prevalent house styles in the district. With their distinctive
low-pitched, gabled or hipped roofs, wide eaves, exposed rafters tails, decorative brackets and knee braces,
distinctive multi-paned upper sash, and large front porch usually supported by piers, the Craftsman style houses
give the district a strong flavor of the early 20th century. The fifty Craftsman-style homes in the district were
built between 1906 and 1930, with the majority dating from the 1920s. The popularity of the Craftsman style in
Laramie (and elsewhere in the United States) can be attributed in part to the availability of house designs
published in books and magazines in the first part of the 20th century and the availability of complete, factory
cut homes, which could be ordered by mail from several illustrated catalogs. Architect Wilbur Hitchcock (see
below) also helped to popularize the style, designing a total of sixteen Craftsman-style houses and cottages in
the district.

Period revivals in the district date from 1909 to 1948, and include twenty-two Tudor Revivals, twelve Colonial
Revivals, two Dutch Colonial Revivals and one Mission Revival. Many of the best examples of these were

 OMB No. 1024-0018, NPS Form

United States Department of the Interior
National Park Service

National Register of Historic Places
Continuation Sheet

Section No. 8 Page 79 University Neighborhood Historic District. Laramie, Albany County, WY

designed by architect Wilbur Hitchcock (see below). Although Colonial Revival as a style expanded over five
decades (1890-1940), most of the Colonial Revival houses in the district were constructed in the 1920s. These
houses feature symmetrical facades with elaborate entryways and door surrounds, often with fanlights and
sidelights, and symmetrical window openings on either side of the entrance (usually in pairs or in triplets). Side
porches with piers are also common additions, a characteristic which is prominent in the Dutch Colonial house
at 1404 Grand Avenue (Building No. 73).

Tudor Revival-style houses in the district were built between 1919 and 1941 and feature steeply pitched roofs,
large decorative gable ends, prominent chimneys, often dominating the façade, narrow multi-paned casement
windows, half-timbering and brick or stucco walls. Many of the Tudor Revival-style residences are small
cottages.

Only a few of the contributing buildings in the district represent the modern styles. There are two International-
style buildings, one house (Building No. 76) and one apartment building (Building No. 50), a Moderne
apartment house (Building No. 122) and two Usonian-style buildings, a church built in 1950 (Building No. 54)
and a house built in 1958 (Building No. 26).

Wilbur Hitchcock

Architect Wilbur Hitchcock left his mark throughout the University Neighborhood Historic District. According
to a brief biography written by his daughter-in-law, Elizabeth Hitchcock, Wilbur Hitchcock was born in 1886 in
Springfield, South Dakota. He arrived in Laramie in 1908 and enrolled at the University of Wyoming. In 1912
he graduated with a Bachelor of Science degree and taught civil engineering at UW until 1915, when he moved
to Boulder, Colorado, to earn his professional engineering degree from the University of Colorado. He then
returned to Laramie, where he taught engineering for several years.

While still an undergraduate, Hitchcock began designing buildings in Laramie, and eleven of these early
endeavors are in the historic district, including former University of Wyoming President Aven Nelson’s home at
1100 Garfield (Building No. 81), local dentist Dr. Charles Nydegger’s Craftsman-style bungalow at 719 Ivinson
(Building No. 15) and a Colonial Revival-style music studio used by Arnold Bode, Reverend at St. Matthew’s
Episcopal Church at 914 Ivinson (Building No. 24). Built between 1909 and 1910, these varied buildings
showcase Hitchcock’s eclectic talent in architectural design.

In 1921 Hitchcock opened an architectural office and ran his design business while a professor at the University
of Wyoming. In 1922, he won the competition to design a new library for the University, the first of many
buildings he would design for the UW campus.

During the 1920s through 1930, Hitchcock designed twenty-one buildings in the historic district, including the
seven houses built by the Laramie Home Builders Company. At least three, and possibly more, additional
Hitchcock-designed houses were either demolished or moved to make way for the Albany County Public

 OMB No. 1024-0018, NPS Form

United States Department of the Interior
National Park Service

National Register of Historic Places
Continuation Sheet

Section No. 8 Page 80 University Neighborhood Historic District. Laramie, Albany County, WY

Library. In total, Hitchcock designed and built 32 buildings (31 homes and one church) in the University
Neighborhood Historic District.

An extremely prolific architect, Hitchcock appears to have been equally comfortable designing institutional
buildings, commercial buildings and residences all in a variety of architectural styles. Within the district,
Hitchcock-designed buildings include sixteen Craftsman, seven Tudor Revival, three Colonial Revival, one
Prairie, one American Foursquare and four without distinguishing stylistic features. The Prairie and Colonial
Revival-style homes were designed during the 1900s and 1910s, Hitchcock’s early years as an architect. He
constructed the majority of the Craftsman-style buildings from the late 1910s through the early 1920s, while his
later houses are dominated by the Tudor Revival style. His first Tudor Revival-style house was built in 1919
(Building No. 16) and the last was constructed after his death in 1937 (Building No. 28).

Features that distinguish Hitchcock-designed homes include an acute attention to detail and building materials.
Hitchcock was trained as a carpenter by his father and enjoyed woodworking, something that is particularly
evident in the detailing on the homes. While keeping with the style in which he was designing, he employed fine
decorative aspects, like slender Tuscan columns for Colonial Revival and creative shingle patterns for sheathing
on Craftsman-style homes. His interest in decorative detail extended into masonry and many of his Tudor
Revival-style homes feature creative brickwork, such as the chimney at 1315 Garfield (Building No. 99). Some
of his buildings, such as 1100 Garfield (Building No. 81), feature rough-faced stone foundations, made from
local sandstone.

Hitchcock’s progression as an architect and his growing willingness to experiment are particularly evident in his
Craftsman-style homes. His early buildings from 1910 show a mastery of the style, each exhibiting the
characteristic “heavy feeling” of low roofs, substantial porches and such decorative features as brackets and
exposed rafter tails. However, the last Craftsman-style house he designed in the district, at 812 Ivinson
(Building No. 18), has no real porch, but rather a small gabled hood over the front door, which is supported by
Tuscan columns. While the design of the home is definitely Craftsman, the Colonial Revival-like columns add a
touch that is uniquely Hitchcock.

Conclusion

Laramie’s University Neighborhood Historic District is significant in community planning and development
(Criterion A) and architecture (Criterion C). The district illustrates the growth of Laramie’s residential area,
with its earliest houses located in the Original Town plat just east of the railroad tracks and downtown, and later
houses extending east to the University of Wyoming. The district maintains its original pattern of wide streets,
sidewalks and a generous tree strip, with landscaped front lawns. The district has a strong connection with the
University of Wyoming, which is reflected in the physical development of houses and apartment buildings
surrounding the university, and in the social history of the neighborhood, which after 1890 became increasingly
populated with university-related residents. University presidents and professors built houses in the district,

 OMB No. 1024-0018, NPS Form

United States Department of the Interior
National Park Service

National Register of Historic Places
Continuation Sheet

Section No. 8 Page 81 University Neighborhood Historic District. Laramie, Albany County, WY

property developers built apartments for students and staff to live in and homeowners earned extra money by
taking in boarders and converting basements into apartments.

The district also represents nationwide trends of the early 20th century. The introduction of the automobile is
evidenced by the many detached single-car garages. The development of building and loan associations offering
low interest home mortgages and home building companies building moderately priced homes on speculation is
represented by the modest Craftsman cottages and bungalows built in the Grand Avenue Addition in the 1910s
and 1920s.

The district is significant in architecture for its collection of well preserved residences dating from 1872 until
the mid-20th century, including both architect-designed and vernacular houses representing a range of
architectural styles, and for its concentration of houses designed by Laramie architect Wilbur Hitchcock.

Laramie’s University Neighborhood Historic District has grown with the University of Wyoming. Today, many
of the district’s residents have ties with the university as students, faculty, staff and retired professors. In spite of
its proximity to an ever-growing campus, the district has managed to maintain its residential character and the
feeling and association of a late-19th to early-20th-century neighborhood. Residents of the district exhibit an
understanding of the historic value of their properties, and a desire to keep them historic. Therefore a majority of
buildings in the district retain integrity of design, materials and workmanship. Eighty-four percent of the main
buildings in the district are contributing to the historic district. The significance of the district in the history of
Laramie and the University of Wyoming and the quality of its historic architecture make it eligible for listing on
the National Register of Historic Places.

 OMB No. 1024-0018, NPS Form

United States Department of the Interior
National Park Service

National Register of Historic Places
Continuation Sheet

Section No. 9 Page 82 University Neighborhood Historic District. Laramie, Albany County, WY

Bibliography

Albany County Assessor: Office Records. Albany County Courthouse: Laramie, WY.

Albany County Clerk: Office Records. Albany County Courthouse: Laramie, WY.

Ames, David L. and Linda Flint McClellan. Historic Residential Suburbs: Guidelines for Evaluation and
Documentation for the National Register of Historic Places. U.S. Department of the Interior, National Park
Service, Washington, DC, 2002. <http://www.nps.gov/history/nr/publications/bulletins/suburbs/index.htm>

Anderson, Carly-Ann. “Building Our Neighborhoods: Laramie as Model for Early 20th Century Craftsman
Construction and Community Development.” Unpublished paper. May 2009.

Arnold, Thurman Wesley. Papers, 1895-1970. Accession Number 00627. American Heritage Center: Laramie,
WY.

Beery, Gladys. “Historic Homes Section.” Laramie Daily Boomerang 7 Nov 1978.

_____. “Historic Homes: The Eggleston-Preston Home” Laramie Daily Boomerang 7 Aug 1977.

_____. The Front Streets of Laramie City. Laramie: Albany Seniors Inc., 1990.

Boelter, Ann. Interview. 3 Dec. 2008.

Brown, Robert Harold. Wyoming: A Geography. Boulder: Westview Press, 1980.

Bullock, Orin M. The Restoration Manual. Norwalk, CT: Silvermine Publishers, Inc., 1966.

Carter, Thomas, ed. Images of an American Land: Vernacular Architecture in the United States. Albuquerque,
NM: University of New Mexico Press, 1997.

Chisum, Emmett D.. Memories University of Wyoming Centennial 1886-1986. 1st. Laramie, WY: University of
Wyoming, 1987.

City of Laramie. Background and Existing Conditions Report for the City of Laramie. Rep. No. 1982. Laramie
Planning Commission, City of Laramie. Fall 1982 ed. Laramie, WY, 1982.

Clark, Clifford. The American Family Home, 1800–1960. Chapel Hill: University of North Carolina Press,
1986.

 OMB No. 1024-0018, NPS Form

United States Department of the Interior
National Park Service

National Register of Historic Places
Continuation Sheet

Section No. 9 Page 83 University Neighborhood Historic District. Laramie, Albany County, WY
Clough, Wilson O. A History of the University of Wyoming 1887-1964. Laramie, WY: University of Wyoming,
1965.

College of Arts and Sciences. College of Arts and Sciences: A History (1886-1986). Laramie: University of
Wyoming, 1986.

Corthell, N.E. Family Papers, 1868-1960. Accession Number 00075. American Heritage Center: Laramie, WY.
Daily Bulletin. 23 Oct. 1943.

Davidson, Hugh. Community Development Context. Wyoming State Historic Preservation Office, 1986.

Davis, Daniel, Julie Green, et al. Guide to Hitchcock & Hitchcock (Firm): Records, 1907-1996. Laramie:
American Heritage Center, 1996.

Dobson, G.B. “Wyoming Tales and Trails.” The Wyoming Companion. 9 Nov. 2008.
<http://www.wyomingtalesandtrails.com/photos6.html>.

Ernst, Amy. Personal Interview. 13 Nov. 2008.

Fitch, James Marston. American Building. 1: The Historical Forces That Shaped It. Boston, MA: Houghton
Mifflin, 1966.

“Frederic Samuel Hultz (1893-1961) Records, 1948-1961.” North Dakota University Archives. 2004. North
Dakota State University. 20 June 2007.
<http://www.lib.ndsu.nodak.edu/archives/collections/PresidentHultz.htm>.

Gelernter, Mark. A History of American Architecture: Buildings in their Cultural and Technological Context.
Hanover, NH: University Press of New England, 1999.

Gottfried, Herbert and Jan Jennings. American Vernacular Design, 1870-1940. Ames, IA: Iowa State University
Press, 1988.

Gowans, Alan. The Comfortable House: North American Suburban Architecture 1890-1930. Cambridge, MA:
The MIT Press, 1986.

Hardy, Deborah. Wyoming University, the First 100 Years 1886-1986. Laramie, WY: University of Wyoming,
1986.

Headlee, Richard S. “An Architectural History of Southern Wyoming, 1867-1887.” Thesis, University of
Wyoming, 1979.

 OMB No. 1024-0018, NPS Form

United States Department of the Interior
National Park Service

National Register of Historic Places
Continuation Sheet

Section No. 9 Page 84 University Neighborhood Historic District. Laramie, Albany County, WY
Hitchcock & Hitchcock. Records, 1907-1996. Accession Number 09921. American Heritage Center: Laramie,
WY.

Hitchcock, Elizabeth. “Mrs. Wilbur Eliot.” “Wilbur Arthur Hitchcock: Architect.”
AHC Hitchcock Family Collection #9921, Box 41, Folder 1. American Heritage Center, Laramie, WY. No date.

Hobbs, Jo and Rosa Ella Wagner. Respect the Past, Live the Present, Dream the Future: Preservation Planning
in the Cowboy State: Wyoming’s Statewide Historic Preservation Plan. Cheyenne, WY: Dept of Parks and
Cultural Resources, 2002.

Hoel, Paul. City of Laramie, Cemetery Service. Greenhill Cemetery Document. Biographical File. American
Heritage Center, Laramie, WY. 15 Nov. 2008 <www.ci.laramie.wy.us/recreation/documents/S.pdf>.

Holliday Family. Papers, 1872-1960. Accession Number 00347. American Heritage Center: Laramie, WY.

Humstone, Mary. The King Ranch, Laramie, Wyoming, 1888-1950. 2004. (Unpublished)

_____. “Laramie’s University Neighborhood: Inventory of Historic Buildings.” Cheyenne, WY: Wyoming
State Historic Preservation Office, 2007.

Hunt, Randy. Personal interview. 5 Dec. 2008.

_____. Personal interview. 13 Oct. 2008.

Irwin, Ruth L. “Hitchcock & Hitchcock Architects: Wilbur E. and Clinton A. Hitchcock.” AHC Hitchcock
Family Collection #9921, Box 41, Folder 1. American Heritage Center, Laramie, WY. No date.

Jakle, John A., Robert Bastian and Douglas K. Meyer. Common Houses in America’s Small Towns. Athens,
GA: University of Georgia Press, 1989.

Jones, A.C. A. C. Jones Papers, 1888-1932. Accession Number 00069. American Heritage Center: Laramie,
WY.

Kilander, Ginny. UW American Heritage Center: Guide to the Papers of Authors. Dec. 2005.

Knight, Judy. “Index of Historic Addresses and Residents, 4th to 15th, University to Garfield.” Draft Laramie
Grand/Ivinson Historic District. Notes compiled for Laramie Plains Museum. 2004.

"Laramie, Albany County, Wyoming Plat Maps." Laramie City and Albany County Directories. Salt Lake City,
UT: R. L. Polk & Co., 1946-1947.

 OMB No. 1024-0018, NPS Form

United States Department of the Interior
National Park Service

National Register of Historic Places
Continuation Sheet

Section No. 9 Page 85 University Neighborhood Historic District. Laramie, Albany County, WY
Laramie Daily Boomerang 18 Aug. 1957.
Laramie Daily Boomerang 26 Aug. 1960.

“Laramie Historic Photos from Wyoming Tails and Trails.” Wyoming Tails and Trails. 2005.
<http://www.wyomingtalesandtrails.com/photos6a.html>.

Laramie Republican Boomerang 1 Aug. 1955.
Laramie Republican Boomerang 26 Dec. 1944.
Laramie Republican Boomerang 10 Feb. 1943.
Laramie Republican Boomerang 26 Feb. 1943.
Laramie Republican Boomerang 21 Jan. 1958.
Laramie Republican Boomerang 1 March 1946.
Laramie Republican Boomerang 24 March 1979.
Laramie Republican Boomerang 27 May 1946.

“Laramie [Wyoming], 1885.” Sanborn Fire Insurance Map. Sanborn Map Co., 1885.
“Laramie [Wyoming], 1890.” Sanborn Fire Insurance Map. Sanborn Map Co., 1890.
“Laramie [Wyoming], 1894.” Sanborn Fire Insurance Map. Sanborn Map Co., 1894.
“Laramie [Wyoming], 1907.” Sanborn Fire Insurance Map. Sanborn Map Co., 1907.
“Laramie [Wyoming], 1912.” Sanborn Fire Insurance Map. Sanborn Map Co., 1912.
“Laramie [Wyoming], 1924.” Sanborn Fire Insurance Map. Sanborn Map Co., 1924.
“Laramie [Wyoming], 1931.” Sanborn Fire Insurance Map. Sanborn Map Co., 1931.
“Laramie [Wyoming], 1931-1946.” Sanborn Fire Insurance Map. Sanborn Map Co., 1931-1946.

Larsen, Pat. “Hitchcock and Hitchcock retirement marks milestone in state’s architectural history.” Laramie
Boomerang. 11 Feb. 1990, unknown page number.

Larson, T.A. History of Wyoming. Lincoln: University of Nebraska Press, 1965.

_____. History of Wyoming. 2nd ed. Lincoln, NE: University of Nebraska Press, 1978.

_____. Wyoming, a Guide to its History, Highways and People. Lincoln, NE: University of Nebraska Press,
1981.

Maki, Leroy L. First United Methodist Church Laramie, Wyoming: History. Laramie: First United Methodist
Church, 2007.

Mason, Mary Kay, ed. Laramie, Gem City of the Plains. Dallas, TX: Curtis Media Corp., 1987.

McAlester, Virginia and Lee. A Field Guide to American Houses. New York: Alfred A. Knopf, 1984.

 OMB No. 1024-0018, NPS Form

United States Department of the Interior
National Park Service

National Register of Historic Places
Continuation Sheet

Section No. 9 Page 86 University Neighborhood Historic District. Laramie, Albany County, WY
Monroe, Matthew (Matt) . Historic Maps of the University of Wyoming. 2004. University of Wyoming. 4 Dec.
2008 <http://www.uwyo.edu/tour/historicmaps/maps/1900west.asp>.

Montgomery Ward & Co. Catalogues for Houses 1916 – 1939.

Moulton, Candy. Roadside History of Wyoming. Missoula: Mountain Press Publishing Company, 1995.

Nelson, Martha. From Dinosaur to Plainsman: A Hundred Years of Laramie High School History as Found in
its Yearbooks. Laramie, Wyo.: M. Nelson, 1972.

O’Donnell, Eleanor. “National Register Bulletin: Researching A Historic Property.” National Park Service:
National Register Publications. 12 June 2007. < http://www.cr.nps.gov/nr/ publications/bulletins/nrb39 />.

Office of Education, U.S. Department of Health, Education, and Welfare. “Biennial Survey of Education, 1938-
1940.” Data retrieved from Laramie County Public Library, 6 Dec. 2008.

Office of Education, U.S. Department of Health, Education, and Welfare. “Biennial Survey of Education in the
United States 1956-1958: Statistics of Higher Education, Faculty, Students, and Degrees, Chapter 4 Section 1.”
Data retrieved from Laramie County Public Library, 6 Dec. 2008.

Overmann, Megan. Interview by Jonas H. Landes. 28 April 2007.

Paglia, Michael and Diane Wray Tomasso. The Mid-Century Modern House in Denver. Denver: Historic
Denver Guides, 2007.

Paradis, Tom. Architectural Styles of America. 2 Dec. 2008 <http://jan.ucc.nau.edu/~twp/architecture/>.

Plumb, Margaret E. Interview by Pamela Sari. 13 Nov. 2008.

Poppeliers, John. What Style is it? Hoboken, NJ: John Wiley & Sons, 2003.

Rawlins Daily Times 11 March 1952.

Rees, Lynn. Biographical File. American Heritage Center, Laramie, WY.

Reiff, Daniel D. Houses from Books: Treatises, Pattern Books, and Catalogs in American Architecture, 1738-
1950: A History and Guide. University Park, PA: The Pennsylvania State University Press, 2000.

Reisenburg, Jeanette. Interview by Pamela Sari. 27 Oct. 2008.

 OMB No. 1024-0018, NPS Form

United States Department of the Interior
National Park Service

National Register of Historic Places
Continuation Sheet

Section No. 9 Page 87 University Neighborhood Historic District. Laramie, Albany County, WY
Rifkind, Carole. A Field Guide to American Architecture. New York: A Plume Book, New American Library,
1980.

R. L. Polk & Co. Laramie City and Albany County Directories. Salt Lake City, UT: R. L. Polk & Co., 1897-
1951.

Roberts, Phil, ed. Readings in Wyoming History. Laramie: Skyline West Press, 2004.

Roth, Leland M. American Architecture: A History. Boulder, CO: Westview Press, 2001.

Starr, Eileen. Architecture in the Cowboy State 1849-1940. Glendo, WY: High Plains Press, 1992.

Stevenson, Katherine Cole. Houses by Mail: A Guide to Houses from Sears, Roebuck and Company. NY: John
Wiley & Sons, 1986.

Terrell, Greta. Getting to Know Your 20th Century Neighborhood. National Trust For Historic Preservation,
1996.

The Center of Southern Wyoming’s Industrial and Recreational Area, Laramie Council of Industry. Laramie and
Albany County Wyoming, 1924.

Triggs, J.H. History and Directory of Laramie City, Wyoming Territory. Laramie: Daily Sentinel Print, 1875.

Turner, John. Personal Interview. 2005.

Union Presbyterian Church: 75th Anniversary. Pamphlet.

University of Wyoming Catalogue 1893-1897 Announcements 1894-1898. Laramie, WY: The Republican Book
and Job Print, 1894.

 “University of Wyoming- New Thinking.” University of Wyoming Website. 2006. <http://www.uwyo.edu>.

U.S. Department of the Interior, National Park Service. National Register Bulletin 16: Guidelines for
Completing National Register of Historic Places Forms. Washington, DC, 1991.

_____. National Register Bulletin 15: How to Apply the National Register Criteria for Evaluation. Washington,
DC, 1991.

Vedier, Geo. Biographical File. American Heritage Center, Laramie, WY.

Worder, Eric. Personal Interview by Kristin Schneider. 3 Dec. 2008.

 OMB No. 1024-0018, NPS Form

United States Department of the Interior
National Park Service

National Register of Historic Places
Continuation Sheet

Section No. 10 Page 88 University Neighborhood Historic District. Laramie, Albany County, WY

Geographical Data

UTM Coordinates (see attached map)
1: 13 450606E 4573627N
2: 13 450974E 4573595N
3: 13 450965E 4573490N
4: 13 451074E 4573480N
5: 13 451065E 4573376N
6: 13 451199E 4573364N
7: 13 451208E 4573469N
8: 13 451293E 4573461N
9: 13 451284E 4573357N
10: 13 451417E 4573345N
11:13 451426E 4573459N
12: 13 451511E 4573442N
13: 13 451508E 4573399N
14: 13 451482E 4573404N
15: 13 451476E 4573341N
16: 13 451611E 4573328N
17: 13 451596E 4573143N
18: 13 451119E 4573185N
19: 13 451127E 4573290N
20: 13 450580E 4573338N
21: 13 451587E 4573418N
22: 13 451762E 4573403N
23: 13 451773E 4573532N
24: 13 451599E 4573547N

Verbal Boundary Description

Beginning at Point 1 at the intersection of the south curb of University Avenue and the east edge of the alley
between S. 5th and S. 6th Streets, proceed east along the south curb of University Avenue to the southwest corner
of University Avenue and S. 9th Street (Point 2). Turn south and proceed along the west curb of S. 9th Street to
the southwest corner of S. 9th Street and Ivinson Avenue (Point 3). Proceed east along the south curb of Ivinson
Avenue to the southwest corner of Ivinson Avenue and S. 10th Street (Point 4). Proceed south along the west
curb of S. 10th Street to the southwest corner of S. 10th Street and Grand Avenue (Point 5). Proceed east along
the south curb of Grand Avenue to the southeast corner of Grand Avenue and S. 11th Street (Point 6). Proceed
north along the east curb of S. 11th Street to the southeast corner of S. 11th Street and Ivinson Avenue (Point 7).
Proceed east along the south curb of Ivinson Avenue to the southwest corner of Ivinson Avenue and S. 12th
Street (Point 8). Proceed south along the west curb of S. 12th Street to the southwest corner of S. 12th Street and

 OMB No. 1024-0018, NPS Form

United States Department of the Interior
National Park Service

National Register of Historic Places
Continuation Sheet

Section No. 10 Page 89 University Neighborhood Historic District. Laramie, Albany County, WY
Grand Avenue (Point 9). Proceed east along the south curb of Grand Avenue to the southeast corner of Grand
Avenue and S. 13th Street (Point 10). Proceed north along the east curb of S. 13th Street to the southeast corner
of S. 13th Street and Ivinson Avenue (Point 11).

Proceed east one block along the south curb of Ivinson Ave to the southwest corner of S. 14th Street and Ivinson
Ave (Point 12). Proceed south one-half block along the west curb of S. 14th Street to the alley between Ivinson
Avenue and Grand Avenue (Point 13). Proceed west about ¼ block along the alley to a point even with the west
property line of 214 S. 14th Street (Point 14). Proceed south along the property line separating 1309 Grand
Avenue and 214 S. 14th Street and an extension of that line to the south curb of Grand Ave (Point 15). Proceed
east along the south curb of Grand Avenue to the southwest corner of S. 15th Street and Grand Avenue (Point
16).
Proceed south along the west curb of S. 15th Street to the northwest corner of S. 15th St. and Custer Street (Point
17). Proceed west along the north curb of Custer Street to the east edge of the alley between S. 11th Street and S.
10th Street (Point 18). Proceed north along the east edge of the alley to its intersection with the north curb of
Garfield Street (Point 19). Proceed west along the north curb of Garfield Street to the east edge of the alley
between S. 5th Street and S. 6th Street (Point 20). Proceed north one block along the east edge of the alley to its
intersection with the south curb of Grand Avenue (Point 21). Proceed east along the south curb of Grand
Avenue to the southeast corner of Grand Avenue and S. 7th Street (Point 22). Proceed north to the northeast
corner of S. 7th Street and Ivinson Avenue (Point 23). Proceed west along the north curb of Ivinson Avenue to
the east edge of the alley between S. 5th Street and S. 6th Street (Point 24). Proceed north along the east edge of
the alley to Point 1.

Boundary Justification

The boundaries of the University Neighborhood Historic District were drawn to include the highest
concentration of contributing historic buildings associated with the residential growth and development of
Laramie around the University of Wyoming campus. Most of the buildings in the district were constructed as
private homes during the period of significance (1872-1958) and reflect a range of architectural trends
characteristic of that time period. This district stands out as an established neighborhood which encapsulates the
social, economic, and cultural history of Laramie and has close ties with the University of Wyoming. The setting
is marked by uniform blocks, sidewalks, tree strips with mature trees, landscaped yards and a lack of fences.

The district is contained in a 24-block area roughly bounded by 15th street on the east, 5th street on the west,
Custer and Garfield streets on the south, and University and Ivinson Avenues on the north. The district
boundaries encompass three town plats, including a large portion of the Original Town plat (1879) and all of the
Union Pacific Fourth Addition (1888) and the Grand Avenue Addition (1908). In addition to plat lines,
boundaries were determined by visual aspects, differentiated patterns of development, integrity of resources, and
extent of change since the period of significance. University of Wyoming properties were excluded from the
district.

 OMB No. 1024-0018, NPS Form

United States Department of the Interior
National Park Service

National Register of Historic Places
Continuation Sheet

Section No. 10 Page 90 University Neighborhood Historic District. Laramie, Albany County, WY
The eastern boundary of the district is 15th Street, a major north-south street that separates the east and west
campuses of the University of Wyoming and presents a visual and physical barrier in the campus area. Fifteenth
Street divides the Grand Avenue Addition (1908) and the Grand Avenue Third Addition (1921), where there is a
change in the street layout and block size. At the northeast corner of the district the boundary jogs west to 14th
Street to exclude two University of Wyoming-owned properties, both of which are already listed on the National
Register of Historic Places (Cooper Mansion, NR, 1980; and William Goodale House, NR, 1991).

The western boundary abuts the downtown commercial area, much of which is already listed on the National
Register as Laramie Downtown Historic District (NR, 1988). The boundary is drawn along the alley between 5th
and 6th streets to include seven contributing buildings on the west side of 6th Street. Although there are some
residential properties west of the boundary, in general there is a marked physical change between 5th and 6th
streets, in use, type of building, landscaping and setback. The area to the west of the alley is largely comprised
of commercial buildings and contains few homes. It forms a buffer between the residential district and the
downtown commercial district. The boundary jogs east between Grand and Ivinson avenues to exclude a large
shopping center and surface parking lot.

The northern boundary of the district separates the district from the University of Wyoming campus along
Ivinson Avenue at the east end. At several points between 10th Street and 15th Street the northern boundary jogs
to the south to exclude properties owned by the University of Wyoming, large noncontributing buildings, and
surface parking lots. At 9th Street the boundary jogs to the north to include 3 ½ blocks between Ivinson and
University Avenues with a high concentration of contributing buildings, including the Ivinson Mansion (NR,
1972).

The southern boundary is drawn at the north curb of Custer Street from 15th Street to the alley between 10th and
11th Streets. This boundary coincides with the south boundary of the Union Pacific No. 4 and the Grand Avenue
Additions. While the area to the south of Custer Street remains residential and dates primarily from the period of
significance, as one goes south the concentration of contributing resources diminishes. Between 11th and 10th
Streets the boundary jogs to the north to exclude a large, noncontributing apartment building between 11th and
10th Streets, and five blocks that lack the overall integrity of the historic district. South of the district boundary
between 8th and 6th Streets are two historically significant buildings, the Laramie Plains Civic Center (formerly
the East Side School; NR, 1981) and Saint Paul’s Evangelical Church (NR, 1983).

 OMB No. 1024-0018, NPS Form

United States Department of the Interior
National Park Service

National Register of Historic Places
Continuation Sheet

Section No. ADDITIONAL DOCUMENTATION Page 91 University Neighborhood Historic District. Laramie, Albany
County, WY

Additional Documentation

Property owners

First Name 1 Last Name 1 Mailing Address City State Zip Code
Laurence and Brett Glass P.O. Box 1693 Laramie WY 82073
Stephan Williams 1454 Indian Hills Laramie WY 82072
William and June Moore 802 University Av. Laramie WY 82070
Karla and Robert Satchwell 54 Highland Way Sherwood Park AB,

Canada
T8A 5E8

Harold and Susan Wedel 802 S. 12th St Laramie WY 82070
Michaud Investments,
LLP

 4388 Vista Dr. Laramie WY 82070

Laramie Plains
Museum

 603 Ivinson Av. Laramie WY 82070

Charles and Kathy Nash 1807 Park Laramie WY 82070
Janell Hanson Rev. Living Trust 703 Ivinson Av. Laramie WY 82070
Summit Apts.
Properties

 308 S 8th St. Laramie WY 82070

Janell Hansont Rev. Living Trust 703 Ivinson St Laramie WY 82070
Matthew and Chamois Andersen 715 Ivinson Av. Laramie WY 82070
Patricia Ullery 716 Ivinson Av. Laramie WY 82070
Leigh
Marsha

Selting
Knight

718 Ivinson Av. Laramie WY 82070

Galen and Cara Woelk 719 Ivinson Av. Laramie WY 82070
John
Liam

Brendan
Murphy

2252-A Welsh Ln Laramie WY 82070

Brian and Melanie Francis 805 Ivinson Av. Laramie WY 82070
Mark Trumbull PO Box 7010 Boulder CO 80306
Laramie Plains
Properties

 PO Box 1445 Broomfield CO 80038

Mark Trumbull PO Box 7010 Boulder CO 80306
Episcopal Diocese of
Wyoming

 819 Ivinson Av. Laramie WY 82070

Byra Kite 3333 Sage Dr Laramie WY 82070
Byra Kite 3333 Sage Dr Laramie WY 82070
Karen Nicholas 1217 Purdue Dr. Longmont CO 80503
Joan Smith-Sonneborn 1226 Curtis Laramie WY 82072
Megan Overmann 1116 Ivinson Av. Laramie WY 82070

 OMB No. 1024-0018, NPS Form

United States Department of the Interior
National Park Service

National Register of Historic Places
Continuation Sheet

Section No. ADDITIONAL DOCUMENTATION Page 92 University Neighborhood Historic District. Laramie, Albany
County, WY

Terry Jenkins 1120 Ivinson Av. Laramie WY 82070
Amy King 1316 Ivinson St Laramie WY 82070
Wyoming Education
Enterprises

 1314 Ivinson Av. Laramie WY 82070

M. E .C. Corporation 1316 Ivinson St Laramie WY 82070
Chee Fong Chan 3042 Florida St. Oakland CA 94602-

4602
Horizon Christian
Fellowship

 520 Grand Av. Laramie WY 82070

Securities First
Savings and Loan

 PO Box 129 Cheyenne WY 82003

Aimee Savage 4790 Hogan Dr Fort Collins CO 80525
Alson and Marie McCarty 618 Grand Av. Laramie WY 82070
Grand Avenue Baptist
Church

 703 Grand Av. Laramie WY 82070

JBM Investments, LLC 709 Grand Av. Laramie WY 82070
John and Deidre Boysen 1514 W Hill Dr Laramie WY 82072
Nelson Properties,
LLC

 1215 S 5th St Laramie WY 82070

Even and Anne Brande 812 Grand Av. Laramie WY 82070
Even and Anne Brande 812 Grand Ave Laramie WY 82070
Robin and John Hill 815 Grand Av. Laramie WY 82070
Jean Croonberg 180 Corthell Laramie WY 82070
Edward and Genial Decastro PO Box 1436 Laramie WY 82073
Agnes M. Milstead Rev. Trust 2017 Grand Ave Laramie WY 82070
Susan Jaycox 781 Roger Canyon

Rd
Laramie WY 82072

Kathleen Densberger 1930 Crystal
Downs Ct

Oviedo FL 32765

Ward Apartments, LLC 310 S 10th St Laramie WY 82070
Robert Larson 1012 Grand Av. Laramie WY 82070
Hans and AnneMarie Bleiker 36 Cielo Vista Dr Monterey CA 93940
Mark Jenkins 1102 Grand Av. Laramie WY 82070
United Presbyterian
Church

 1107 Grand Av. Laramie WY 82070

Gregory and Jeanne Tucker 420 E 22nd St Cheyenne WY 82001
Baptist Student
Ministries

 1114 Grand Av. Laramie WY 82070

United Presbyterian
Church

 1107 Grand Ave., Laramie WY 82070

Lance Proctor 1117 Grand Av. Laramie WY 82070

 OMB No. 1024-0018, NPS Form

United States Department of the Interior
National Park Service

National Register of Historic Places
Continuation Sheet

Section No. ADDITIONAL DOCUMENTATION Page 93 University Neighborhood Historic District. Laramie, Albany
County, WY

Ed and Genial Decastro PO Box 1436 Laramie WY 82073
Cathernine E Ryan Trust 1202 Grand Av. Laramie WY 82070
Fearneyhough Trust 9120 Barehill Cheyenne WY 82009
Tog Development, Inc 1267 N 15th St.,

Suite 101
Laramie WY 82072

Larry and Sherry Yost 1218 Grand Av. Laramie WY 82070
John and Heidi Schutterle 2127 Hillside Dr Laramie WY 82070
Margaret Plumb 407 S 14th St Laramie WY 82070
Timothy Fisher 1303 Grand Av. Laramie WY 82070
Margaret Mains 1308 Grand Av. Laramie WY 82070
Lutheran Campus
Center

 1309 Grand Av. Laramie WY 82070

Verdon and Debra Hoopes 1505 Palomino Laramie WY 82070
Verdon and Debra Hoopes 1505 Palomino Laramie WY 82070
Mark and Terry Bridgmon 1320 Grand Av. Laramie WY 82070
Mark G. Arnold 309 S. 4th St.

#101
Laramie WY 82070

Charles and Barbara Rodermel 1404 Grand Av. Laramie WY 82070
William and Frances Smith 1410 Grand Av. Laramie WY 82070
Margaret Harer 1615 E 21st St Cheyenne WY 82001
Alpha Gamma Rho
Alumni of Wyoming
University

 1420 Grand Av. Laramie WY 82070

Julie Wickett 609 Garfield St. Laramie WY 82070
Kathleen and Keith Rittle 1317 Flint St Laramie WY 82070
Angela L. Faxon 607 S. 8th St. Laramie WY 82070
Gail Koehler-Shive 318 S 11th Laramie WY 82070
Kevin and Mary Ellen Amen 1100 Garfield St. Laramie WY 82070
Peter Kuhn 1114 Garfield St. Laramie WY 82070
Robert and Mary Atherton 2824 Sage Dr Laramie WY 82070
Mary and Lloyd Ayres 1202 E. Curtis, Laramie WY 82072
Peter Kuhn 1114 Garfield St. Laramie WY 82070
John E. and Juliette D. Murdock 1200 Garfield St. Laramie WY 82070
Robert and Janet Young 2442 Mountain

Shadow Ln
Laramie WY 82070

Scott
Jennifer

Bonini
Miller

1210 Garfield St. Laramie WY 82070

Gerrie McCulloch 701 Indian Hollow
#7

Las Cruces NM 88011

 OMB No. 1024-0018, NPS Form

United States Department of the Interior
National Park Service

National Register of Historic Places
Continuation Sheet

Section No. ADDITIONAL DOCUMENTATION Page 94 University Neighborhood Historic District. Laramie, Albany
County, WY

Linda Ward 1213 Garfield St. Laramie WY 82070
Richard Arbour 1214 Garfield St. Laramie WY 82070
Agnes M. Milstead Rev. Trust 2017 Grand Ave Laramie WY 82070
Aaron G. and Jacque
Ann

Murray 1300 Garfield St. Laramie WY 82070

John and Chrisann Squires 2526 Mountain
Wood Dr

Missoula MT 59808

Leta G. Deveraux 1308 Garfield St. Laramie WY 82070
John P. and Charlene
D.

Turner 1310 Garfield St. Laramie WY 82070

Kiona
Jarrett

Ogle
Barber

1312 Garfield St. Laramie WY 82070

Eric A.
Helen P.

Johnson
Agallions

1314 Garfield St. Laramie WY 82070

Uvalda Viapando 1315 Garfield St. Laramie WY 82070
Page Family Limited 449 Carroll Lake

Rd
Laramie WY 82070

Catherine Connolly 1321 Garfield St. Laramie WY 82070
Margaret Plumb 407 S. 14th St. Laramie WY 82070
Bonnie and Kevin Schoenberger 1405 Garfield St. Laramie WY 82070
Margaret Plumb 407 S. 14th St., Laramie WY 82070
Paul Cors 1409 Garfield St. Laramie WY 82070
Roy and Jeanette Reisenburg 1414 Garfield St. Laramie WY 82070
Field Glover 1441 Craigs

Mountain Rd
Christiansburg VA 24073

Robert E. and Evelyn
J.

Haskel 1420 Garfield St. Laramie WY 82070

John & Heidi Schutterle 2127 Hillside Dr. Laramie WY 82070
Anthony Joyce 614 Sheridan St. Laramie WY 82070
Arthur
Susan Mary

Lee
Simpson

405 S 12th St. Laramie WY 82070

Jean
Alan

Trabing
Cupps

123 Ivinson Ave. Laramie WY 82070

Jean
Jeffrey

Trabing
Stoller

1219 Custer St. Laramie WY 82070

Robert D. and
Vanessa C.

Smith 1301 Custer St. Laramie WY 82070

Kathie M. and Daniel
A.

Buttry 1305 Custer St. Laramie WY 82070

Amy M.
Lucinda

Kiser
Falkner

1311 Custer St. Laramie WY 82070

Richard G. McConnell 1317 Custer St. Laramie WY 82070

 OMB No. 1024-0018, NPS Form

United States Department of the Interior
National Park Service

National Register of Historic Places
Continuation Sheet

Section No. ADDITIONAL DOCUMENTATION Page 95 University Neighborhood Historic District. Laramie, Albany
County, WY

Robert L. Scherer P.O. Box 2060 Laramie WY 82073

Margaret Plumb 407 S. 14th St. Laramie WY 82070

Margaret Plumb 407 S. 14th St. Laramie WY 82070

Margaret Plumb 407 S. 14th St. Laramie WY 82070

Marie Shaeffer Living Trust 1605 La Prele St. Laramie WY 82070

Leila
Janice
Darlene

Sandberg
Stotler
Martin

1903 W 3 PL Meza AZ 85201

David P. Schroeder 100 S. 6th St. Laramie WY 82070

Melissa L. Hunter 112 6th St. Laramie WY 82070

Michaud Investments,
LLP

 4388 Vista Drive Laramie WY 82070

Michael F. and Amy L. Ernst 310 S. 6th St. Laramie WY 82070

Securities First
Savings and Loan

 PO Box 129 Cheyenne WY 82003

Securities First
Savings and Loan

 PO Box 129 Cheyenne WY 82003

Anna Buckingham 315 6th Laramie WY 82070

Carol and Ronald Story 3223 North County
RD 11

Fort Collins CO 80524

Anthony R. and
Kathleen A.

Wickersham 320 S. 6th St. Laramie WY 82070

Trinity Evangelical
Lutheran Church

 107 S. 7th St. Laramie WY 82070

Garth and Stephanie Cossairt 1472 N 22nd Laramie WY 82070
Alston and Marie McCarty 618 Grand Ave Laramie WY 82070
Abdel Kader Yaserby 316 7th Laramie WY 82070
James and Joyce Brown 320 7th Laramie WY 82070
Dale Poledna
Enterprises, Inc

 PO Box 1188 Laramie WY 82073

Michael Cheadle 104 8th Laramie WY 82070
Kay Kepler Schroeder 3822 Wonderland

Hill Ave.
Boulder CO 80304

 OMB No. 1024-0018, NPS Form

United States Department of the Interior
National Park Service

National Register of Historic Places
Continuation Sheet

Section No. ADDITIONAL DOCUMENTATION Page 96 University Neighborhood Historic District. Laramie, Albany
County, WY

David Leon 111 8th Laramie WY 82070
Todd D. and Mary Jo Yost 1251 Granito

Drive,
Laramie WY 82072

Wade and Cony Wykert 5445 Valley View
Rd

Laramie WY 82070

Mountain States
Telephone

 213 8th Laramie WY 82070

Grand Ave Properties 303 N 8th Laramie WY 82070
John Spiegelberg 5217 Bill Nye Laramie WY 82070
Albany County Public
Library

 310 8th Laramie WY 82070

Daniel and Linda Cross 315 S. 8th Laramie WY 82070
Daniel and Linda Cross 315 8th Laramie WY 82070
Martha Lawlor 319 8th Laramie WY 82070
First Street LLC 360 Franklin St. Denver CO 80218
St. Matthews
Cathedral

 110 9th Laramie WY 82070

Mark Trumball PO Box 7010, Boulder CO 80306
Dale Poledna PO Box 1188 Laramie WY 82073
Michael McFaul Box 7 Centennial WY 82055
Washington Square
Apartments

 58 Burger Lane Buffalo WY 82834

Barbara Rouse 312 9th Laramie WY 82070
Ronald and Barbara Jairell 5330 Meadow

Lane
Laramie WY 82070

Karen Nicholas 1217 Purdue Longmont CO 80503
Chad and Jennifer Marley 1711 E. Kearney

St.,
Laramie WY 82070

Karen Nicholas 1217 Purdue Dr. Longmont CO 80503
Priscilla Moree 302 10th Laramie WY 82070
Jeanne Y Chambers Trust 310 10th Laramie WY 82070
Terry and Partick Cook 312 10th Laramie WY 82070
William Bellamy 9512 E Lake

Circle
Englewood CO 80111

Albany Realty, LLC 1267 N 15th ST
STE 101

Laramie WY 82072

George and Theresa Lucy PO Box 463, Laramie WY 82073
Kate Barham 309 11th Laramie WY 82070
Robert and Shirley Jairell 310 11th Laramie WY 82070
Glenn and Jeanette Scott 314 11th Laramie WY 82070
Emery and Iris Brunett 315 11th Laramie WY 82070

 OMB No. 1024-0018, NPS Form

United States Department of the Interior
National Park Service

National Register of Historic Places
Continuation Sheet

Section No. ADDITIONAL DOCUMENTATION Page 97 University Neighborhood Historic District. Laramie, Albany
County, WY

Peter Shive 318 11th Laramie WY 82070
Lanny B Reimer Living Trust 516 Aspen Rd Newcastle WY 82701
Eric M. and Michelle A. Worden 402 S. 11th St. Laramie WY 82070
David
Jennifer

Kennedy
Money

407 11th St. Laramie WY 82070

Michael A. and Ruth
G.

McNamee 408 S. 11th St. Laramie WY 82070

Jeffrey J. and Mary L. Comin PO Box 2342 Laramie WY 82073
Mary Ann
Gail M.

Leedy
Stout

415 S. 11th St. Laramie WY 82070

Daniel P.
Melanie

Arnett
McCoy

419 S. 11th St. Laramie WY 82070

Robert J. Cornow 420 S 11th St. Laramie WY 82070
Elizabeth Goudey 309 12th Laramie WY 82070
Cynthia Kelly 4528 Meadowlark

LN
Laramie WY 82070

David
Linda

Hough
Lee

312 12th Laramie WY 82070

David and Ann Bell 315 12th Laramie WY 82070
Arthur & Susan Simpson 405 12th St. Laramie WY 82070
Holly Cunnigham 406 12th St. Laramie WY 82070
Dan and Jenny Hilgenkamp 412 12th St. Laramie WY 82070
James and Irene Drever 413 12th St. Laramie WY 82070
Shirley Kingston 418 12th St. Laramie WY 82070
Mark Arnold 209 13th Laramie WY 82070
C & W Rentals
(Laramie Plains
Properties)

 PO Box 1445 Broomfield CO 80038

Samuel Robson 304 13th Laramie WY 82070
Randel and Lindsey Wing 2830 Valley HI Colorado

Springs
CO 80910

Jean Schaefer 314 13th St., Laramie WY 82070
Agnes M. Milstead Rev. Trust 2017 Grand Ave Laramie WY 82070
Arlyn and Leone Brummond 400 13th St. Laramie WY 82070
Beth Anne Loffreda 406 13th St. Laramie WY 82070
Sally Smith P.O. Box 789 Craig CO 81626
Bruce and Deborah Maxon 4 Corte Amigos Moraga CA 94556
M. E. C. Corporation 1316 Ivinson St Laramie WY 82070
Kevin Chamberlain 1767 11th Laramie WY 82070
Fearneyhough Trust 9120 Barehill Cheyenne WY 82009

 OMB No. 1024-0018, NPS Form

United States Department of the Interior
National Park Service

National Register of Historic Places
Continuation Sheet

Section No. ADDITIONAL DOCUMENTATION Page 98 University Neighborhood Historic District. Laramie, Albany
County, WY

Margaret Plumb 407 S. 14th St. Laramie WY 82070
John and Suzanne Rocha 380 N. Wheatland

Hwy
Wheatland WY 82201

Margaret Plumb 407 S. 14th St. Laramie WY 82070
Edward J. Kammerer 818 Logan #207 Denver CO 80203
Real Estate
Operations

University of
Wyoming

1000 E. University
Ave.

Laramie WY 82071

	University of Wyoming
	Wyoming Scholars Repository
	8-2009

	University Neighborhood Historic District National Register of Historic Places Registration Form
	Mary Humstone
	Recommended Citation

	University Neighborhood NR Form - final
	United States Department of the Interior
	National Park Service
	Name of related multiple property listing Number of contributing resources previously listed
	Historic Function Current Function
	Architectural Classification Materials
	Narrative Description
	Applicable National Register Criteria Areas of Significance
	Narrative Statement of Significance

	Verbal Boundary Description
	Continuation Sheets
	Maps A USGS map (7.5 or 15 minute series) indicating the property's location.
	Photographs: Representative black and white photographs of the property.

	University Neighborhood NRContinuation sheets - final.pdf
	Narrative Description
	Narrative Statement of Significance
	Bibliography

