

National Register of Historic Places Registration Form

NATIONAL REGISTER

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

(,			
1. Name of Property			
historic name Pope Air For	ce Base Historic District		
	Air Force Base Depression		
2. Location			
street & number Bldgs. 300, 300	2, 306, and Old Family Housing U	nits	not for publication
city, town Fayetteville			vicinity
state North Carolina co	de NC county Cumber	land code NC	051 zip code 28308
3. Classification			
Ownership of Property	Category of Property	Number of Reso	urces within Property
private	building(s)	Contributing	Noncontributing
public-local	X district	32	1 buildings
public-State	site		sites
X public-Federal	structure		structures
, , , , , , , , , , , , , , , , , , , ,	object		objects
		32	1 Total
Name of related multiple property	listing:	Number of contri	buting resources previously
Pope Air Force Base Early Ex		listed in the Nation	- ~
Multiple Property Group			
4. State/Federal Agency Cert	ification		
Signature of certifying official DEPARTMENT OF State or Federal agency and burea In my opinion, the property Signature of commenting or other of State Historic Pre	meets does not meet the Nationa	I Register criteria. 🔲 See o	Date Continuation sheet. 9-19-88 Date
State or Federal agency and burea			
5. National Park Service Cert	ification		
I, hereby, certify that this property			
entered in the National Registe See continuation sheet. determined eligible for the Nat Register. See continuation sh	or. Patrick An	dus	1/25/91
determined not eligible for the National Register.			
removed from the National Reconstruction of the removed from the National Reconstruction of the removed from the National Reconstruction of the National Re			
	/ Signatur	e of the Keener	Date of Action

6. Function or Use			
Historic Functions (enter categories from instructions)	Current Fun	actions (enter categories from instructions)	
Defense - Military Facility	Defer	nse - Military Facility	
7. Description			
Architectural Classification (enter categories from instructions)	Materials (enter categories from instructions)		
	foundation	Concrete	
No Style	walls	Stucco	
		Hollow Tile Masonry	
	roof	Asphalt	
•	other		
			

Describe present and historic physical appearance.

GENERAL STATEMENT

The 32 buildings comprising the Pope AFB Historic District were built in 1933 and 1934 during the first (Depression-era) period of military expansion at Pope Field. These buildings form a contiguous district within the boundaries of Pope AFB. Along with Hangars 4/5 (Bidg. 708), they are the oldest surviving buildings at the installation. The district includes two distinct property types: single administrative buildings and dwellings with associated outbuildings. The common architectural features which these buildings share include use of hollow tile masonry walls, painted stucco exteriors, reinforced concrete foundations, and originally, Spanish tile roofing.

BUILDING DESCRIPTIONS

Flexing Hall (Bldg. 306)

Fleming Hall is a Georgian Revival, three-story, building with stone-and-hollow-tile masonry, an attic, and a basement. The building was constructed in 1933 at a cost of \$92,420.16. Its exterior dimensions are 53.8 x 129.9 feet. The gabled roof, originally covered with Spanish tile (Fig. 1), is now asphalt-shingled. Oculus windows occur in each gable. A wood cornice adorns the roof line. An exterior chimney is present on the northwest (rear) wing of the building (Fig. 2). The structure rests on a reinforced concrete foundation and has a painted stucco exterior. The rear (north) elevation describes a C-shaped courtyard and porch surrounded by a stone-walled enclosure (Fig. 2). The rear entry forms a simple recessed foyer. All exterior windows in Flexing Hall have stone sills. The evenly-spaced window openings contain double-hung sash, 8-over-8 windows. The front entry is embellished with a small, one-story arched porch overhang supported by two squared stone piers embedded in bonded brick. The simulated keystone arch is topped by a stone lintel and stone balustraded balcony, which is entered by a French door with transom (Fig. 3). According to as-built plans for Fleming Hall, it appears that the front porch piers and pilasters are formed of cut stone, although it would be difficult to distinguish cut stone from well-cast simulated stone. Cast stone (concrete) was more widely used in Federal buildings during the 1930s, due to the fact that it was cheaper and easier to work competently than was cut stone (John Wells, personal communication 1985). X See continuation sheet

· '		
8. Statement of Significance		
Certifying official has considered the significance of this proper nationally	rty in relation to other properties: statewide locally	
Applicable National Register Criteria X A X B C	D	
Criteria Considerations (Exceptions)	□D □E □F □G	
Areas of Significance (enter categories from instructions) Military	Period of Significance 1933 - 1934	Significant Dates 1933-1934
Architecture		
Economy		
	Cultural Affiliation N/A	
Significant Person N/A	Architect/Builder Unknown	

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

The Pope AFB District, which includes Old Family Housing units and Depression-era administration and barracks buildings, commemorates not only the earliest military expansion period at Pope Field, but also marks the pre-Public Works Administration period of direct Federal efforts to alleviate the massive unemployment which accompanied the Great Depression (Armstrong 1976:10). Under the Emergency Relief and Construction Act of 1932 (Title III, Sec. 301), which provided \$300 million nationwide for public construction, Congress authorized the expenditure of \$140,000 to build a barracks (81dg. 306 - Fleming Hall), and \$140,000 and \$84,000, respectively, for commissioned and non-commissioned officers' quarters (Old Family Housing units on Etheridge, Virgin, and Maynard Streets). Thus, the buildings included in the Pope AFB Historic District are an enduring symbol of the few pre-Roosevelt era attempts to put a nation back to work during its darkest economic hour.

The housing structures built at Pope AFB in 1933 - 1934 are also typical of buildings constructed at military bases across the United States during that period to alleviate the severe military housing shortage which occurred during the first quarter of the twentieth century. By 1927 military housing in the United States was described as a "national disgrace," with more than one-half of the 81,097 members of the military housed in World War I-era temporary housing or tents (Literary Digest 1927:10-11; Swanberg 1982:71-73). Legitimate concerns for the health and safety of the country's military forces, as well as the need to boost the economy, were therefore responsible for 1930s congressional appropriations for military construction projects, including those at Pope AFB.

9. Major Bibliographical References	
Anadunaua	
Anonymous 1927 Army Housing a "Na	tional Disgrace." Literary Digest 95:10-11.
Armstrong, Ellis L., editor	
1976 History of Public	Works of the United States: 1776-1976.
American Public Wo	orks Association, Chicago.
ar to the g	
Chambers, John S.	army. Quartermaster Review March-April:
1928 Quarters for Our A 24-26.	is my ·
	Instan
Grouitz, Matthew L., coordi	nator ntal Marrative. Ms. on file, 317th Tactical
1977 7AB A-1 Environmen	Air Force Base, North Carolina.
nililio wing, top	_
Previous documentation on file (NPS):	X See continuation sheet
preliminary determination of individual listing (36 CF	FR 67) Primary location of additional data:
has been requested	State historic preservation office
previously listed in the National Register	Other State agency
previously determined eligible by the National Regis	• • • • • • • • • • • • • • • • •
designated a National Historic Landmark	Local government
recorded by Historic American Buildings	University
Survey #	Other
recorded by Historic American Engineering	Specify repository:
Record #	Pope AFB, Fayetteville, NC
10. Geographical Data	
Acreage of property 15.5	
Acreage of property	
UTM References	
A 1, 7 6 8, 1 5, 4, 0 3, 8 9, 4 0, 0, 0	B 1, 7 6 8, 1 5, 5, 0 3, 8 9, 3 9, 2 0
Zone Easting Northing	Zone Easting Northing
$C \begin{bmatrix} 1_1 & 7 \end{bmatrix} \begin{bmatrix} 6 & 8_1 & 1 & 8_1 & 8_1 & 0 \end{bmatrix} \begin{bmatrix} 3_1 & 8 & 9_1 & 3 & 7_1 & 2_1 & 0 \end{bmatrix}$	$D \begin{bmatrix} 1_1 & 7 \end{bmatrix} \begin{bmatrix} 6 & 8_1 & 1 & 7_1 & 2_1 & 0 \end{bmatrix} \begin{bmatrix} 3_1 & 8 & 9_1 & 3 & 2_1 & 6_1 & 0 \end{bmatrix}$
	X See continuation sheet
Verbal Boundary Description	
The Pope Air Force Base Historic Dis	strict is bounded on the south
and west by Maynard and Ethridge Sti	reets. It is bounded on the
north and east by Reilly, Academy ar	nd Virgin Streets, and by the
Pope Air Force Base golf course. Se	ee accompanying map for detail.
	See continuation sheet
Boundary Justification	
•	ounds specified above represent the early
	buildings, except Bldg. 308, were built
	ropriation from Congress, and all display
	l features. The built environment surround-
ing the historic district reflects l	
	See continuation sheet
11. Form Prepared By	
	logist/Susan Jackson, Projects Coordinator
organization <u>Carolina Archaeological Serv</u>	
street & number 1612 Westminster Drive	telephone 803/254-3996 State SC 7in code 29204
city or town Columbia	state SC zip code 29204

National Register of Historic Places Continuation Sheet

Section	number	 Page	1
		5-	

Originally built as a barracks and mess for enlisted men, Fleming Hall was converted to Command Headquarters during World War II and continues to serve in that capacity. Major architectural alterations to the building's exterior include the replacement of roof tiles with asphalt shingles in 1957; subsequent roof repairs have occurred, most recently in 1983. Improper installation of copper flashing around the concrete and stone chimney at the rear of the building in 1957 caused leakage, which was corrected in 1974. The west elevation reflects modification to accommodate the addition of an exterior fire escape and ventilation upgrade. Several first-story windows on the rear of the building were boarded up and sealed with a stucco exterior in 1961 (see Fig. 2). Installation of hinged front and rear glass doors and storm windows on all facades complete the exterior modifications.

A number of structural improvements have also been made to the interior of Fleming Hall in order to accommodate the changes in function from living quarters to administrative offices after 1957. Repair and maintenance of mechanical, plumbing, and wiring systems were conducted between 1955 and 1982. Central air conditioning was added in 1959, but architectural modifications associated with the HVAC system do not appear to have been major until 1970. The building's original steam boiler was demolished at this time and a new oil furnace was installed.

Old Fire Station (Bldq. 300)

Bidg. 300, a one-story building at the corner of Maynard and Reilly Streets, originally functioned as a fire station and is now Medical Supply (Fig. 4). It was completed in 1934 at a cost of \$6,690. Exterior dimensions of this gable-roofed structure are 20.5 x 53.7 feet. According to as-built plans, it had a concrete and smooth-faced tile floor, hollow tile masonry walls, Spanish tile roof, painted stucco facade, and stone window sills. Circular, louvered vent openings occur in the gable ends of the roof. The original floor plan was designed to house two fire trucks, an apparatus room, office, closet, toilet, and heater/boiler room at the rear. The fire trucks entered the station through two overhung, garage-type bays (Fig. 4).

The major modification to the plan and exterior of Bldg. 300 was the addition of an asbestos-sided wallboard (frame) building on the north (rear) side of the building ca. 1956 (Fig. 3). This addition housed sleeping quarters and a lounge, toilet, and showers. Space in the original building was converted to a kitchen and an additional office. The heating system was also converted from steam boiler to oil at this time. Asphalt shingles replaced the roof tiles in 1958.

National Register of Historic Places Continuation Sheet

Section nu	ımber .	7	Page	2
------------	---------	---	------	---

Major changes to the interior floor plan of Bidg. 300 were instituted ca. 1979, when the fire station was converted to its present use as a medical supply and maintenance building. These changes do not appear to have affected the exterior facade, however. Under the use conversion, a medical warehouse was located in the former apparatus room, and a suspended ceiling was built in the warehouse area. Technical services were located in the old office and kitchen, and storage and mechanical space replaced the old boiler room. In addition, medical supply issue was located in the old sleeping quarters; administration was moved to the old lounge. A new vault, mechanical room, and security cages were built at the back of the warehouse, and new ventilation and fire protection systems were installed. Storm windows were added to the building in 1978.

Old Medical Dispensary (Bldq. 302)

Bidg. 302, originally a medical dispensary and flight surgeon's clinic, is located between Bidgs. 300 and 306 on Maynard Street. It was built in 1934 for \$21,000. This one-story structure with basement has hollow tile masonry walls erected on a concrete foundation, asphalt shingle (originally tile) roof, evenly spaced window openings containing double-hung sash 6 over 6 windows, and painted stucco exterior (Fig. 6). Exterior dimensions are 60.5 x 32.8 feet. Bidg. 302 has a truncated hipped roof with a central chimney (Fig. 7) and dormers on front and rear faces. The front entrance, approached by a flight of stairs and topped by a transom, is outlined by an ornamental surround.

No as-built plans could be located to detail the original interior arrangement of space. The earliest structural modifications to Bldg. 302 appear to have occurred during the early 1950s, when plumbing and interior layout changes were made to accommodate expanded medical needs. Flush panel doors of hinged glass were installed. Pursuant to a change in use in 1971, alterations associated with medical equipment supply were made to the dispensary. Another change in use appears to have occurred in 1978, when Bldg. 302 became the base Mental Health Clinic. Major interior repairs have occurred since 1982 involving electrical, mechanical, plumbing, fire protection, and telephone systems. Those involving architectural details have been mostly concerned with the addition of storm windows and replacement of hinged glass doors.

National Register of Historic Places Continuation Sheet

Section	number	7	Page	3

Old Family Housing Units

Old Family Housing at Pope AFB consists of 21 one- and two-story dwellings on Etheridge, Maynard, and Virgin Streets. These buildings were under construction in January 1933, and were completed in January 1934 at costs ranging from #5,616 to #11,172. The two-story homes originally housed senior officers on Maynard Street (Bldgs. 202, 204, 206, 208, 210, 212, 214, 216, 218), while the one-story bungalows housed junior officers on Etheridge and Virgin Streets (Bldgs. 322, 324, 326, 328, 330, 332, 334, 336, 338, 340, 342, 344). Today the bungalows on Etheridge Street house non-commissioned officers and those on Maynard Street (Colonel's Row) house commissioned officers. Bldgs. 342 and 344, the only bungalows on Virgin Street, have been converted to offices for Morale, Welfare and Recreation Administration and the Area Defense Counsel, respectively.

All family housing units were characterized by hollow tile masonry set on concrete foundations, with wood floors, painted stucco exteriors, tile roofs, small rear stoops/porches, and basements. Exterior dimensions of the two-story dwellings are 34.3 x 39.3 feet; exterior dimensions of the one-story bungalows are 32.3 x 32.5 feet. Each house has both an exterior and interior basement access.

The one-story bungalows on Etheridge and Virgin Streets are constructed in a rectangular plan. The front-facing gable of the cross gable roofs is perpendicular to the lateral gable. Semicircular attic vents adorn all gables, and the exterior chimney is stuccoed. A screened-in porch, approached by a short flight of stairs, characterizes the front facade of each house, while the rear entrance is recessed in an arched opening (Figs. 8, 9). The front porches on these homes represent original construction features; screening was added in 1964.

The two-story homes on Maynard Street are also constructed on a rectangular plan. An in-wall chimney is present between the main block of each house and the setback sun porch extends to the side. Roofs are gabled and windows are double-hung and evenly spaced on each facade. The shed-roofed front porches were added to these dwellings in 1963 (Figs. 10, 11).

National Register of Historic Places Continuation Sheet

Section number	er <u>7</u>	Page	4
----------------	-------------	------	---

Originally furnished with steam boilers, the family housing units were equipped with oil floor furnaces, air conditioning, and fans before 1956, when ownership was transferred from the Army Air Corps to the Air Force. Subsequent improvements between 1956 and 1980 were mostly non-structural in nature, except for the installation of central venilation, removal of some interior walls to expand living space, and addition of screened porches to the front facade of the two-story homes.

Several vehicle garages were built in conjunction with the Old Family Housing units. Engineering specifications detail these as hollow tile masonry structures with concrete foundations and floors, stucco exteriors, and gabled roofs shingled with tile. Two-car garages (Bidgs. 203, 207, 211, 215, 217) are shared by commissioned officers' families living in the two-story quarters on Maynard Street (Fig. 12). These buildings measure 21.0 x 21.7 feet. Five-car garages (Bidgs. 325, 337) were constructed behind the non-commissioned officers' quarters on Etheridge Street; these buildings measure 21.7 x 50.0 feet (Figs. 13, 14). A two-car garage (Bidg. 343) is also located behind Bidgs. 342 and 344 on Virgin Street. Most of the garages still function today as vehicle or personal storage buildings.

The only non-contributing resource within the Pope AFB Historic district is Bldg. 308, Consolidated Base Personnel Office, which was built in 1984. This rectangular masonry structure with tinted, inset windows is located between Bldgs. 302 and 306 on Maynard Street.

National Register of Historic Places Continuation Sheet

Section number	8	Page	_1
----------------	---	------	----

Pope AFB has played a leading role in the development of United States air power. Established within 15 years after the first successful powered flight in 1903, Pope Field is one of the oldest installations in the Air Force. Pope Field was officially established on April 1, 1919 by the War Department with issuance of the following bulletin (Crouitz 1977:6):

The flying field to be established at Camp Bragg, North Carolina, is named Pope Field in honor of Lt. Harley Halbert Pope, who was killed in an airplane accident January 7, 1919.

Mission operations at Pope Field began as a local support unit for U. S. Army activities in the 1920s. The 276th Aero Squadron was the first unit stationed at Pope Field, and many of its members were veterans of World War I. Their primary mission was to support the Artillery Regiment at Camp Bragg. Initially, balloons and hand-made, single-engine biplanes were stationed at Pope Field. Until 1927 the aircraft at Pope Field were used in passive roles, such as aerial photography, mapping of local terrain, spotting for artillery, reporting forest fires, and carrying the mail. In 1927, Maj. Carl Spaatz led a flight of 14 Keystone B-1 bombers from Pope to demonstrate the practicality of destroying bridges with aerial bombs. The destruction of a condemned bridge on the Pee Dee River confirmed his theory, and its application during World War II significantly shortened that war.

From its birth in 1907, military aviation in the United States has grown from being an experimental arm of the Signal Corps, through expansion during two World Wars and later American military involvements, to become a dominant component of United States military strength (Goldberg 1957). The growth and expansion of military aviation are mirrored in the growth of Pope AFB, which has seen an intensification of combat and transport support operations during the past 50 years.

Throughout World War II, air and ground crews trained at Pope Field with Army airborne units in preparation for airborne and aerial resupply missions. In 1941 Generals Marshall, McNair, and Clark visited Pope Field and witnessed one of the largest air maneuvers in history up to that time: the first mass paratroop drop (over 500 paratroopers) undertaken in the western hemisphere (Crouitz 1977:6). In February 1942 a squadron of A-20s based at Pope Field located and sank the first German submarine off the shores of the United States (Cape Hatterss and Cape Lookout). The 317th Tactical Airlift Wing at Pope Field, which saw extensive service in the Pacific during World War II, was one of the first troop carrier groups formed.

National Register of Historic Places Continuation Sheet

Section number8	Page2	

After World War II, the Continental Air Command took over Pope Field and maintained control until 1950, when the Tactical Air Command assumed control. In October 1954, the 464th Troop Carrier Wing was transferred to Pope Field, and a major period of facility expansion ensued. In 1958 the Wing converted from C-119m to C-128 eircraft, enabling it to establish increased tactical airlift capability (Crouitz 1977:7).

During the 1960 earthquake disaster, Pope AFB was one of two primary staging areas used to provide medical supplies and personnel assistance to Chile. The Wing received the Air Force Outstanding Unit Award in 1961 and 1963 for assistance to the Vietnamese Air Force. Airlifts of men and materials were sent from Pope AFB to Florida in 1962 during the Cuban Missile Crisis.

An increase in the Wing's operational capacity occurred with the arrival of the first Lockheed C-130 Hercules aircraft in 1963, enabling the Wing to carry United States Strike Command paratroopers and equipment to any war zone in the world. Subsequent airlifts from Pope AFB included Africa (1964), Dominican Republic and Puerto Rico (1965), Korea and Cambodia (1968), and Europe (1970). Numerous humanitarian and skill record awards were presented to the 464th Tactical Airlift Wing between 1960 and 1970.

In 1971, the 464th TAW was deactivated and the 317th TAW administratively moved to Pope AFB. Under the 317th TAW, the sophisticated Adverse Weather Aerial Delivery System was tested, and still remains in place at Pope AFB. AWADS allows for accurate airdrops in cloud cover and at night, thereby greatly expanding the environment in which airborne operations are possible. The USAF Airlift Center was activated at Pope AFB in 1975; this unit tests and evaluates new equipment, tactics and doctrine for all airlift forces.

The major feature of Pope Field's built environment prior to World War II included the airstrip, hangars, and cantonment area, including barracks, officers' housing, and administrative support facilities. The only buildings which survive at Pope Field today from the pre-World War II era include the old fire station (Bidg. 300), the old medical dispensary and flight surgeon's clinic (Bidg. 302), Fleming Hall (Bidg. 306), old family housing and garage units (Bidgs. 202, 204, 206, 208, 210, 212, 214, 216, 218, 322, 324, 326, 328, 330, 332, 334, 336, 338, 340, 342, 344, 203, 207, 211, 215, 217, 325, 237, and 343), and Hangars 4 and 5 (Bidg. 708).

National Register of Historic Places Continuation Sheet

Section	number	8	Page	3
OGCHOH	HUHHDOL		ı ayo	

The administrative and domestic buildings included in the Pope AFB Historic District were constructed between 1933 and 1934 during the first military expansion period at Pope Field. Fleming Hall (Bldg. 306), a barracks and headquarters building, is typical of a basic palladian design which characterized public construction from the early to middle twentieth century. Large palladian buildings designed for public use display formal symmetry, imposing entries, and balanced flanking elements. Smaller buildings, such as the fire station (Bldg. 300), old medical dispensary (Bldg. 302), and family housing units, are characterized by utilitarian, individualized adaptations of these major design elements.

These structures and the landscape surrounding them were designed to reflect a civilian-influenced, park-like setting in which elements of the landscape were in harmony with one another. The military buildings of this period followed a basic design for military installation planning, which was developed as part of the Housing Program of 1926 (Swanberg 1982:63-95). In setting forth the basic design elements of the 1926 program, military planners and civilian architectural consultants made a conscious attempt to ensure that each base reflected a sense of unity and wholeness of design.

In attempting to give each installation a unique character, planners regionalized architectural styles and building materials. Bases in the Pacific Northwest and Atlantic Seaboard were designed in the Georgian style (Wheaton 1928:11; Swanberg 1982:80). As has been described in Section 7 of this nomination, Fleming Hall (originally a barracks), and to a lesser extent the smaller administrative buildings included in the Pope AFB Historic District, are built in the Georgian Revival style. Other documented late 1920s to early 1930s military installations which contain similar structural types and architectural styles include Fort Neade, Maryland; Fort Devens, Massachusetts (Wheaton 1928:11-13); and Fort Lewis, Washington (Swanberg 1982).

Family housing at Pope AFB is similar in design to housing units built at military bases across the country. According to plans developed in the late 1920s by the Quartermaster General of the Army, married senior officers and non-commissioned officers were to be provided with spacious and "charming" homes set in park-like surroundings. This was designed to provide families with privacy comparable to that available in civilian residential neighborhoods (Chambers 1928:24-26; Swanberg 1982). Housing units similar to those included in the Pope AFB Historic District have been documented at Maxwell Field, Alabama (Robison 1984).

National Register of Historic Places Continuation Sheet

Section	number	9	Page	1

Drucker, Lesley M.

1985 Architectural and Historical Documentation of the Original

Cantonment Area and Hangars 4 and 5, Pope Air Force Base, North

Carolina. Resource Studies Series 83. Carolina Archaeological

Services, Columbia.

Goldberg, Alfred, editor

1957 A History of the United States Air Force, 1907-1957. D. Van Nostrand Co., Inc., Princeton.

Robison, Neil

1984 Maxwell AFB Senior Officers' Quarters Historic District: National Register of Historic Places Inventory-Nomination Form. Ms. on file, National Park Service, Washington, D.C.

Swanberg, Arnold F.

The Development of the Army Planning Process: A Case Study of Fort Lewis. M.A. thesis, Department of Urban Planning, University of Washington.

Wells, John

1985 Personal Communication. S. C. Department of Archives and History, Columbia.

Wheaton, Francis B.

1929 The Architecture of the Army Post. Quartermaster Review September-October:10-13.

National Register of Historic Places Continuation Sheet

Section number ______ Page _____

UTM References : Zone 17

E - E681760 N3893120

F - E682040 N3893390

G - E681970 N3893890

National Register of Historic Places Continuation Sheet

Section number PhotographsPage ____1

Figure 1. Building 306, Pope AFB Historic District
Fayetteville, North Carolina
Photographer Unknown
Late 1930s
Carolina Archaeological Services, Columbia, South Carolina
Maynard Street, Pope AFB, Late 1930s, showing Bldg. 306,
Bldg. 302, Bldg. 300. View to the northwest.
Fig. 1

- Figure 2. Building 306, Pope AFB Historic District
 Fayetteville, North Carolina
 Lesley Drucker
 August 14, 1985
 Carolina Archaeological Services, Columbia, South Carolina
 Rear elevation of Bldg. 306. View to the south.
 Fig. 2
- Figure 3. Building 306, Pope AFB Historic District
 Fayetteville, North Carolina
 Pope AFB Audio/Visual Department
 September 18, 1986
 Carolina Archaeological Services, Columbia, South Carolina
 Front elevation of Bldg. 306. View to the northeast.
 Fig. 3
- Figure 4. Building 300, Pope AFB Historic District
 Fayetteville, North Carolina
 Pope AFB Audio/Visual Department
 September 18, 1986
 Carolina Archaeological Services, Columbia, South Carolina
 Front and side elevations of Bldg. 300. View to the northeast.
 Fig. 4
- Figure 5. Building 300. Pope AFB Historic District
 Fayetteville, North Carolina
 Pope AFB Audio/Visual Department
 September 18, 1986
 Carolina Archaeological Services. South Carolina
 Rear elevation of 81dg. 300, showing addition. View to
 the south.
 Fig. 5
- Figure 6. Building 302, Pope AFB Historic District
 Fayetteville, North Carolina
 Pope AFB Audio/Visual Department
 September 18, 1986
 Carolina Archaeological Services, Columbia, South Carolina
 Rear elevation of Bldg. 302. View to the south.
 Fig. 6

National Register of Historic Places Continuation Sheet

Section number Photographs Page 2

- Figure 7. Building 302, Pope AFB Historic District
 Fayetteville, North Carolina
 Pope AFB Audio/Visual Department
 September 18, 1986
 Carolina Archaeological Services, Columbia, South Carolina
 Front and side elevations of Bldg. 302. View to the northwest.
 Fig. 7
- Figure 8. Building 336, Pope AFB Historic District
 Fayetteville, North Carolina
 Pope AFB Audio/Visual Department
 September 18, 1986
 Carolina Archaeological Services, Columbia, South Carolina
 Front elevation of Bldg. 336. View to the northwestFig. 8
- Figure 9. Building 396, Pope AFB Historic District
 Fayetteville, North Carolina
 Pope AFB Audio/Visual Department
 September 18, 1986
 Carolina Archaeological Services, Columbia, South Carolina
 Side and back elevations of Bldg. 336. View to the southeast.
 Fig. 9
- Figure 10. Building 218, Pope AFB Historic District
 Fayetteville, North Carolina
 Pope AFB Audio/Visual Department
 September 18, 1986
 Carolina Archaeological Services, Columbia, South Carolina
 Front elevation of Bldg. 218. View to the east.
 Fig. 10
- Figure 11. Building 218, Pope AFB Historic District
 Fayetteville, North Carolina
 Pope AFB Audio/Visual Department
 September 18, 1986
 Carolina Archaeological Services, Columbia, South Carolina
 Rear elevation of Bldg. 218. View to the northwest.
 Fig. 11
- Figure 12. Building 217, Pope AFB Historic District
 Fayetteville, North Carolina
 Pope AFB Audio/Visual Department
 September 18, 1986
 Carolina Archaeological Services, Columbia, South Carolina
 Front elevation of Bldg. 217. View to the east.
 Fig. 12

National Register of Historic Places Continuation Sheet

Section number Photographs Page 3

- Figure 13. Building 325, Pope AFB Historic District
 Fayetteville, North Carolina
 Pope AFB Audio/Visual Department
 September 16, 1986
 Carolina Archaeological Services, Columbia, South Carolina
 Front elevation of Bldg. 325. View to the southeast.
 Fig. 13
- Figure 14. Building 325, Pope AFB Historic District
 Fayetteville, North Carolina
 Pope AFB Audio/Visual Department
 September 18, 1986
 Carolina Archaeological Services, Columbia, South Carolina
 Rear elevation of Bldg. 325. View to the north
 Fig. 14
- Figure 15. Hangars 4 and 5. Pope AFB
 Fayetteville, North Carolina
 Pope AFB Audio/Visual Department
 Date Unknown
 Carolina Archaeological Services, Columbia, South Carolina
 Front elevation of Hangars 4/5. View to the north
- Figure 16. Hangars 4 and 5, Pope AFB
 Fayetteville, North Carolina
 Pope AFB Audio/Visual Department
 Date Unknown
 Carolina Archaeological Services, Columbia, South Carolina
 Detail of metal bowstring truss construction in Hangar 4
- Figure 17. Hangars 4 and 5, Pope AFB
 Fayetteville, North Carolina
 Lesley Drucker
 August 14, 1985
 Carolina Archaeological Services, Columbia, South Carolina
 Rear and side elevations of Hangar 5, showing repeat sliding
 doors and structural addition to west side of building.
 View to the southeast
- Figure 18. Hangars 4 and 5, Pope AFB
 Fayetteville, North Carolina
 Photographer Unknown
 Late 1930s
 Carolina Archaeological Services, Columbia, South Carolina
 Front elevation of Hangars 4 and 5. View to the northwest