

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 any 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 Arcadia - Beverly Hills Historic District

other names B-1380

2. Location

street & number Moravia Road - Belair Road - Herring Run Park - Harford Road not for publication

city or town Baltimore vicinity

state Maryland code MD county Independent City code 510 zip code 21214 & 21206

3. State/Federal Agency Certification

As the designated authority under the National Historic Preservation Act of 1966, 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] 11-9-04
Signature of certifying official/Title Date

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 this property is:
- 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): _____

Signature of the Keeper _____
Date of Action _____

Arcadia/Beverly Hills B-1380
Name of Property

Baltimore, Maryland
County and State

5. Classification

Ownership of Property
(Check as many boxes as apply)

- private
- public-local
- public-State
- public-Federal

Category of Property
(Check only one box)

- building(s)
- district
- site
- structure
- object

Number of Resources within Property
(Do not include previously listed resources in the count)

Contributing	Noncontributing	
894	5	buildings
		sites
		structures
		objects
894	5	Total

Name of related multiple property listing
(Enter "N/A" if property is not part of a multiple property listing)

N/A

number of contributing resources previously listed in the National Register:

0

6. Function or Use

Historic Functions
(Enter categories from instructions)

DOMESTIC: single dwelling

DOMESTIC: multiple dwelling

RELIGION: religious facility

COMMERCE: specialty store

Current Functions
(Enter categories from instructions)

DOMESTIC: single dwelling

DOMESTIC: multiple dwelling

RELIGION: religious facility

COMMERCE: specialty store

7. Description

Architectural Classification
(Enter categories from instructions)

LATE 19TH & 20TH CENTURY REVIVALS:
Colonial Revival, Tudor Revival, Pueblo

LATE 19TH & 20TH CENTURY AM. MOVEMENTS:
Bungalow/Craftsman

LATE VICTORIAN:
Queen Anne

Materials
(Enter categories from instructions)

foundation BRICK, STONE

walls BRICK, STONE, WOOD

roof SLATE, CERAMIC TILE, ASPHALT

other

Narrative Description

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

United States Department of the Interior
National Park Service

National Register of Historic Places Continuation Sheet

B-1380

Arcadia - Beverly Hills Historic District

Name of Property

Baltimore (Independent City), Maryland

County and State

Section 7 Page 1

Description Summary:

Arcadia – Beverly Hills is a residential community divided into approximately thirty irregularly-shaped blocks in northeast Baltimore, Maryland, four miles from downtown. The neighborhood is located directly north of Herring Run Park, and is bounded by Harford Road, Belair Road, and Moravia Road. The district is a cohesive residential suburb comprised of some 900 buildings, primarily freestanding masonry and frame houses set back from the streets with small front yards (photos #1 and #2). Early twentieth century suburban architectural styles represented in the district include foursquare, bungalows, early suburban villas, Colonial Revival, Tudor Revival, and Pueblo Revival. There are also a few row house groupings and duplexes along the edges of the community. In addition to the residences, two churches, a 45-acre cemetery, and a variety of commercial buildings along Harford and Belair Roads complete the physical environment of the district. Harford and Belair roads, major traffic arteries, define the northwestern and southeastern boundaries of the neighborhood. Walther Avenue, a four-lane road with a landscaped median, bisects the quiet tree-lined streets in the interior of the community. Moravia Road, a secondary artery, borders the northeastern edge. Herring Run Park provides a wooded park setting for the community at the southwestern boundary. The condition of properties is generally very good.

General Description:

Arcadia - Beverly Hills lies between Harford and Belair roads, the major traffic arteries running northeasterly from downtown Baltimore towards Harford Country. The community is laid out in an irregular street pattern. Most of the quiet tree-lined streets in the interior of the neighborhood are free of thru traffic. A number of the streets end at Herring Run Park, Most Holy Redeemer Cemetery, or the surrounding major arteries. Walther Avenue is 100 feet wide from curb to curb with a landscaped median (photo #2). The residential character of the neighborhood abruptly gives way to Herring Run Park on the southwest and the cemetery on the northeast.

The topography of the neighborhood is fairly hilly, with the highest elevation in the vicinity of Harcourt and Moravia roads. From that location, the land slopes down fairly rapidly to the southeast and to Herring Run. The slopes are gentler in the area west of Walther Avenue. The slope of streets can be clearly seen in typical views of the neighborhood.

The built environment of Arcadia - Beverly Hills consists of a variety of residential building types. The earliest buildings stood along Harford Road and Belair Road, which were

United States Department of the Interior
National Park Service

National Register of Historic Places Continuation Sheet

B-1380

Arcadia - Beverly Hills Historic District

Name of Property

Baltimore (Independent City), Maryland

County and State

Section 7 Page 2

early turnpike routes, but the interior of the neighborhood was comprised of large farms specializing in produce and dairy products.

Prior to the suburban development of the area, William H. Weaver built a large Queen Anne house on his farm in 1887. The Weaver house survives at 4319 Arabia Avenue at the corner of Montebello Terrace. It is a large frame house with porches at the ground floor and second floor, sitting on nearly a half acre of land (photo #4). Distinctive architectural features include Stick style wrap-around porches, verge boards and decorative gables, ornamental brackets, and stained glass windows. This house represents the high quality of design in pre-suburban development in the neighborhood and set the tone for other suburban villas built nearby.

Standing in sharp contrast to the flamboyant Weaver House is a large stone vernacular house at 3906 Parkside Drive, built in 1902 at the southwestern section of the district (photo #5). It stands on a portion of land from the former Eutaw farm, another early estate. Gottlieb Heckel, a cobbler from Gay Street, purchased the land in the late nineteenth century. He built a log cabin in the vicinity of Parkside Drive and Prior Avenues for himself and the nearby stone house for a Dr. Giering. This fieldstone house is five bays wide, with the gable end facing Parkside Drive. It features a central arched entrance and semi-circular attic window. The size of the house and native materials reflect a lone outpost in a wooded area, rather than the community oriented domestic architecture that predominates in the district.

As the population of Baltimore grew and streetcar access to the area improved, the Weaver family sold off some 100' wide tracts of land in the vicinity of Arabia Avenue and Overland Avenue for the construction of suburban villas. The large Queen Anne frame house at 4311 Arabia Avenue features a wide porch, corner conical tower, and gabled ends facing both sides of its corner lot (photo #6). It is an example of an early expansive house built complimentary to the Weaver House, before the demands for more modest suburban housing dominated in the area. A few doors away at 4303 Arabia Avenue, another early suburban villa was built. This large brick house, with an enclosed front porch, features large gables decorated with patterned black and red slate tiles (photo #7).

As suburban development increased in the early twentieth century, other houses were built on the Heckel Property, now called Eutaw Heights. Among the larger houses built at Eutaw Heights was 3712 Parkside Drive. The house features a massive wrap-around stone porch at the stone first floor level, siding at the second floor level, and a slate roof punctuated by oversized dormers (photo #8). The house sits on a large lot facing the formerly wooded ground next to Herring Run.

United States Department of the Interior
National Park Service

National Register of Historic Places Continuation Sheet

B-1380
Arcadia - Beverly Hills Historic District
Name of Property

Section 7 Page 3

Baltimore (Independent City), Maryland
County and State

On March 28, 1914 the Arcadia development was created when R. Stanley Carswell acquired 41 acres remaining from the former Eutaw estate and subdivided it into smaller lots for suburban development. The foursquare style house 3506 Parkside Drive is one of the more substantial houses in the original Arcadia development. It is built of ornamental block with a large wrap-around porch (photo #9). It features classical columns supporting the porch, overhanging eaves, and wide dormers which add living space to the third level. More highly styled than some of the smaller houses in the area, it conforms to neighboring houses in its setback from the street. Although most of the houses in the district are frame or brick, the district includes many ornamental block houses. This material was popular for a brief time in the early twentieth century, due to its advantages of strength and low maintenance.

These earlier larger houses in the neighborhood reflect the individual tastes of their homeowners. They command some of the better views in the neighborhood and set the tone for the picturesque community that would grow around them. The wide porches, front lawns, and quality design would be imitated in more modest houses constructed primarily between the world wars.

Iona Terrace, one block from Herring Run Park, is representative of the types of houses built throughout Arcadia - Beverly Hills. House styles vary, including foursquare, bungalow, and Shingle style. Built on 50' wide lots and set back from the street, the houses feature front porches and small front lawns (photo #10).

Bungalows are the most common house type in the neighborhood. Oversized central gable dormers characterize this housing type (photo #11). These wood frame houses are covered in a variety of materials, including wood siding; shingles; asbestos siding; and later, vinyl and aluminum siding. As is typical in other housing types within the district, the houses feature wide front porches, although some have been enclosed. There are also a few atypical bungalows built of concrete block (photo #12), as well as some with stucco and brick veneers.

Along streetscapes in the district, it is not unusual to see many building types within the same block. Foursquares stand next to bungalows, ornamental concrete block houses next to frame or brick houses, and larger 2½ story houses next to the small low lying 1½ story houses (photo #13). In the 3100 block of Beverly Road, a rare 1½ story ornamental concrete block house with an enclosed porch, topped by a hip roof with central dormer, stands next to more conventional brick and frame bungalows (photo #14).

United States Department of the Interior
National Park Service

National Register of Historic Places Continuation Sheet

B-1380
Arcadia - Beverly Hills Historic District
Name of Property

Baltimore (Independent City), Maryland
County and State

Section 7 Page 4

There are also a few revival style houses scattered throughout the neighborhood. At the bend of Harcourt Road and Weaver Avenue, there are three Pueblo Revival houses (photo #15). All feature white stucco walls, box-like massing, arched entrances, and vigas protruding through exterior walls. A few simple Colonial Revival houses can also be found in the neighborhood. 3111 Grindon Avenue, an example of this style, is a small brick house with a slate roof and dormers (photo #16).

Tudor Revival houses within the district are built of brick and stucco. They feature decorative half-timber exposed framing near rooflines. Many duplexes feature this type of design in the vicinity of Moravia Avenue (photo #17). A few individual brick houses with stone trim, peaked gables, and pronounced chimneys are seemingly inspired by medieval architecture (photo #18).

There are also a handful of row house groupings on the edges of the neighborhood. One major grouping is located in the vicinity of Harford Road and Overland Avenue, and another grouping can be found at Belair Road and Eierman Avenue. Two stories in height, most row houses feature porch fronts surmounted by second floor bay windows (photo #19). The yellow brick rows on Eierman Avenue are less decorative, but account for a large number of buildings, as nearly eighty of these houses were built along several blocks. In total, row housing accounts for nearly 20% of all buildings within the district, but their visual impact is lessened due to their isolation on the edges of the district and the small amount of land they occupy.

The inclusion of rows is important to the district because in many ways, the typical Arcadia - Beverly Hills suburban style house was built in reaction to the row housing that previously dominated architecture within Baltimore City. Whereas most row houses emphasize density, uniformity, and enclosure of streets, the suburban domestic architecture of Arcadia - Beverly Hills emphasize spaciousness, individuality, and garden-like appearance. While row houses continued along major arteries into the edges of the neighborhood, the suburban ideal was maintained within the heart of the district. Residents could benefit from proximity to jobs, shopping, services, and entertainment available in a dense urban center, while living in a community of varied housing styles with expansive front porches facing grassy front lawns on quiet tree-lined streets.

The quality of early twentieth century craftsmanship in homebuilding is evident throughout Arcadia - Beverly Hills. Many houses have stained and leaded glass accent windows, entrance transoms and/or sidelights. Classical columns often support open porches, while enclosed porches feature fan light transoms and multi-paned wood windows. Most houses retain original wood double-hung windows in a variety of styles and configurations. Distinctive

United States Department of the Interior
National Park Service

National Register of Historic Places Continuation Sheet

B-1380
Arcadia - Beverly Hills Historic District
Name of Property

Section 7 Page 5

Baltimore (Independent City), Maryland
County and State

bowed windows and dormers are common. Other significant architectural details include decorative shingles, slate and tile roofs, and prominent chimneys.

The houses of Arcadia - Beverly Hills are well maintained and there are few vacant or boarded houses within the community. While some buildings have been modified, most retain their historic architectural integrity. The most common modifications include replacement windows, artificial siding, and, rarely, formstone.

The neighborhood includes a few examples of commercial architecture along Harford and Belair roads. Many commercial uses are housed in former rows that have been altered with storefront additions. A few appear to have been designed for a mix of residential and commercial use, such as the brick corner building at Harford Road and Montebello Terrace (photo #20). Commercial uses include an older c. 1940s service station, as well as recent intrusions, such as a Safeway supermarket (photo #21) and Pep Boys auto parts store. A small strip shopping center stands on Belair Road south of the cemetery.

The Most Holy Redeemer Cemetery takes up a large section of the eastern portion of the district. Developed in 1880, the 45-acre cemetery contributes to the pastoral feeling of the residential suburb, its expanse of closely-spaced memorial stones punctuated by the occasional tree. The site features a domed stone chapel and statuary at many of the lots. The edges of the cemetery form a sharp dividing line at the southern end of the district (photo #22). It is significant that the property lines of the cemetery are identical to one of the early land tracts identified in the 1877 Hopkins Atlas of Baltimore City.

There are also two churches located back-to-back at the western edge of the district. Fronting at the corner of Iona Terrace and Harford Road is the massive Sheppards Community Baptist Church – a stone Gothic church with a corner tower (photo #23). Facing Parkside Drive and Herring Run Park is the Ray of Hope Church, a Georgian-influenced brick structure featuring a gable-front façade and surmounted by a spire (photo #24).

Arcadia - Beverly Hills Historic District B-1380
Name of Property:

Baltimore (Independent City), Maryland
County and State

8. Statement of Significance

Applicable National Register Criteria

(Mark "x" in one or more boxes for the criteria qualifying the property for National Register listing)

- A** Property is associated with events that have made a significant contribution to the broad pattern of our history.
- B** Property 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, information important in prehistory or history.

Criteria Considerations

(Mark "x" in all the boxes that apply)

Property is:

- A** owned by a religious institution or used for religious purposes.
- B** removed from its original location.
- C** a birthplace or grave.
- D** a cemetery.
- E** a reconstructed building, object, or structure.
- F** a commemorative property.
- G** less than 50 years of age or achieved significance within the past 50 years.

Narrative Statement of Significance

(Explain the significance of the property on one or more continuation sheets)

Area of Significance

(Enter categories from instructions)

ARCHITECTURE

COMMUNITY PLANNING AND DEVELOPMENT

Period of Significance

1887 - 1950

Significant Dates

N/A

Significant Person

(Complete if Criterion B is marked above)

N/A

Cultural Affiliation

N/A

Architect/Builder

Unknown

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 files (NPS):

- preliminary determination of individual listing (36 CFR 67) has been requested
- previously listed in the National Register
- previously determined eligible by the National Register
- designated a National Historic Landmark
- recorded by Historic American Buildings Survey # _____
- recorded by Historic American Engineering Record # _____

Primary location of additional data:

- State Historic Preservation Office
- Other State agency
- Federal agency
- Local government
- University
- Other

Name of repository: _____

United States Department of the Interior
National Park Service

National Register of Historic Places Continuation Sheet

B-1380

Arcadia - Beverly Hills Historic District

Name of Property

Baltimore (Independent City), Maryland

County and State

Section 8 Page 1

Summary Statement of Significance:

Arcadia - Beverly Hills is architecturally significant under National Register Criterion "C." This neighborhood embodies the distinctive characteristics of an early twentieth century suburb on the outskirts of a dense urban area. The architectural styles, street patterns, and landscaping of Arcadia - Beverly Hills reflect early twentieth century suburban ideals of lower densities, convenience to services and amenities, garden settings, variety in housing appearance and styles, safe roads, and restrictions barring undesirable establishments (such as dance halls and beer gardens) from neighborhoods. The district retains excellent examples of residential building types of the era, ranging from large suburban villas to modest 1½-story bungalows, as well as a few row house groupings and duplexes. The domestic architecture retains significant exterior and interior details, including stained and leaded glass windows, oak floors, brick and stone ornamentation, fireplace mantels, slate and tile roofs, paneled doors, and front porches supported by classical columns. The architectural quality reflects a level of craftsmanship typical of middle class dwellings of the period. The area is also historically significant under National Register Criterion "A" for its association with the suburban development of Baltimore City and the role that community associations played in shaping the environment of neighborhoods in the early twentieth century. The housing stock is generally in very good condition and the district retains a high degree of historic integrity. The period of significance, 1887-1950, begins with the construction of the earliest resource in the community, and ends with the immediate post-World War II period, by which time the district had substantially achieved its existing form and appearance.

Resource History and Historic Context:

The built environment of Arcadia - Beverly Hills primarily dates from the early twentieth century and is comparable to other Baltimore historic districts of that era, most notably Northwood and Lauraville. The Lauraville Historic District adjoins Arcadia - Beverly Hills on the northwest side of Harford Road.

Development and Built Environment

Two early turnpike routes leading from Baltimore City to the northeast were created along Harford Road and Belair Road in the early nineteenth century. By the mid-to-late nineteenth century, a sufficient amount of scattered development took place along these turnpikes, north of Herring Run, to establish post offices at Lauraville and Gardenville. Dairy

United States Department of the Interior
National Park Service

National Register of Historic Places Continuation Sheet

B-1380

Arcadia - Beverly Hills Historic District

Name of Property

Baltimore (Independent City), Maryland

County and State

Section 8 Page 2

and produce farms in the vicinity of these settlements had direct access to the old Belair Market within Baltimore City near the present day Old Town Mall.

The 1877 Hopkins Atlas of Baltimore County identifies three large land tracts that make up most of present day Arcadia - Beverly Hills. William Hall's Eutaw estate was roughly bounded by the Herring Run, Harford and Belair roads, and the location of today's Weaver Avenue. The Weaver family owned the land from Weaver Avenue, roughly between Harford Road and Harcourt Road, to present day Moravia Road. Thomas Burgan's property north of the Eutaw estate and east of the Weaver farm became the Most Holy Redeemer Cemetery.

William H. Weaver was born in Germany in 1827 and moved to the United States with his parents in 1834. He became a butcher, lived on Light Street in South Baltimore, and began buying property along Harford Road in Northeast Baltimore as early as 1858, probably in conjunction with his meat market stall in Hanover Market. Within a decade of becoming a partner in a brick manufacturing company, he turned over his butcher stall in Hanover Market to his son and built a farmhouse on his property in 1887. The Weaver House still stands at 4319 Arcadia Avenue. It is representative of pre-suburban development in the district.

Roughly in the same time period when Weaver built his house, Gottlieb Heckel, a cobbler on Gay Street, purchased a 19-acre portion of the Eutaw farm. He built a log cabin for his family, but soon began selling off property to build houses for others in the area he called Eutaw Heights. The fieldstone house at 3906 Parkside Drive, built in 1902, is one of the earliest surviving houses in the southern section of the district. Between 1898 and 1914, 49 single and duplex homes were built in Eutaw Heights.

Near the Weaver House, two other suburban villas were built at the turn of the century, both on large 100-foot wide lots, but the surroundings remained open. Land to the southeast of these early villas would soon undergo major suburban development. On March 28, 1914, R. Stanley Carswell acquired 41 acres remaining from the former Eutaw estate and began a new development, calling it Arcadia.

The name derives from a mountainous region in Greece of picturesque villages, but a March 1921 description sounded anything but picturesque - "open ditches cut through the woods for roads, no pavements or sidewalks, no mail boxes, water piped over ground, ... mosquito breeding swamps in lowlands, and open sewer running through development carrying drainage from cesspools."¹

United States Department of the Interior
National Park Service

National Register of Historic Places Continuation Sheet

B-1380

Arcadia - Beverly Hills Historic District

Name of Property

Baltimore (Independent City), Maryland

County and State

Section 8 Page 3

The Most Holy Redeemer Cemetery, established in 1880, developed and grew along with the residential neighborhood. Its open space aspect is an amenity to the community and contributes to the suburban character.

Role of the Community Association in Neighborhood Development

By 1923, enough homeowners lived in the area to form the Arcadia Improvement Association to push for the completion of improvements and the basic infrastructure necessary for a quality suburb. Streets had to be laid out, paved, and graded; water and sewer pipes had to be extended into the new development; and the area lacked sidewalks.

An early project of the association was securing adequate storm water and sanitary sewers for the community from the City of Baltimore. The City was undergoing growing pains trying to keep up with the needs of the 1918 annexation that tripled the land area of Baltimore. It took the new residents of Baltimore City to push through these needed improvements. The association also raised \$500 to plant trees along sidewalks. They fought for the removal of trolley poles from the center of the Herring Run Bridge, a traffic hazard for the community. There was also a major zoning battle over the development of Eastwood Drive along the edge of Herring Run Park.

The developer of Arcadia had advertised that the development was strictly for single family cottages, but he later attempted to have the land on Eastwood Drive re-zoned for brick row houses. An Arcadia Improvement Association publication called the effort "fighting this major menace to the community."² After several hearings and two court victories at a cost of \$1,100, they were successful in preventing the row house construction, although duplexes were later built on the property, as zoning only required at least one side yard.

Within its first fifteen years, the Arcadia Improvement Association worked to have Walther Avenue opened, fought against the creation of a liquor establishment of Heckle Avenue, supported the installation of a traffic signal at Parkside Drive and Walther Avenue, obtained sidewalks at vacant lots to provide a continuous walkway through the community, and held many social events to raise funds for its activities. The activist nature of this improvement association is indicative of the role that residents played in the early twentieth century in shaping their environment. The appearance of their community did not merely rely on the actions of builders, architects, and public officials. Residents utilized zoning as a tool to preserve desirable characteristics of Arcadia. By working with government officials, they influenced park development, traffic safety, and sanitary conditions in their neighborhood. The growth and success of the improvement association allowed residents to be partners with developers and city officials in the building of their neighborhood.

United States Department of the Interior
National Park Service

National Register of Historic Places Continuation Sheet

B-1380

Arcadia - Beverly Hills Historic District

Name of Property

Baltimore (Independent City), Maryland

County and State

Section 8 Page 4

As development in Arcadia was taking off in the mid-1920s, development was just beginning in Beverly Hills on the former Weaver property. There is very little distinction between the two neighborhoods (hence the inclusion of both in this historic district nomination). The Beverly Hills Community Association was established in 1926 and worked alongside the Arcadia Improvement Association on issues that affected both neighborhoods, such as the installation of the traffic signal at Parkside Drive and Walther Avenue and the removal of trolley poles on the Herring Run Bridge.

Residential Architecture

Most of Arcadia was complete by 1928, except for Eastwood Avenue, where the zoning controversy took place. The brick duplexes facing Herring Run Park were not completed until after 1940. The Beverly Hills portion of the community (roughly north of Weaver Avenue) was less than 40% complete by 1928, but by World War II, houses were built on most of the lots. A few post-1950 infill houses were built on open lots within Arcadia.

Buildings within Arcadia - Beverly Hills are representative uniformly of a diverse architecture in type, style and materials, yet the neighborhood retains its cohesiveness based upon its suburban setting and the placement of buildings set back from the street upon landscaped lots. Unifying characteristics include front porches and a human scale.

Although typical suburban style houses built on individual lots and set back from the street is the norm for Arcadia - Beverly Hills, one original farmhouse and several early suburban villas recall the pre-suburban development of the community. The presence of row houses on the fringes of the neighborhood is also significant, as the suburban architecture of the community was a reaction against the dense, urban quality of this housing type that previously dominated in Baltimore City. The presence of these houses was considered a real threat to community stability and the ideals of an early suburb.

The styles of houses reflect the popularity of both revival and early twentieth century American movements: foursquare, bungalows, Craftsman, Colonial Revival, Tudor Revival, and Pueblo Revival. Because developers of Arcadia - Beverly Hills did not design and build every structure within the community or construct block after block of identical houses, there is a variety of building styles within individual blocks. Developers sold individual lots or small groups of lots to both contractors and individual homeowners. Contractors would build small groups of houses, being careful to vary styles to meet the needs of buyers. Individual property owners hired their own contractors or built houses from mail order kits or plans.

The houses also reflect materials and architectural details that were mass-produced in the early twentieth century. Many houses have entrance stained glass or leaded windows and

United States Department of the Interior
National Park Service

National Register of Historic Places Continuation Sheet

B-1380

Arcadia - Beverly Hills Historic District

Name of Property

Baltimore (Independent City), Maryland

County and State

Section 8 Page 5

porches with classic wood or stone columns. The many examples of ornamental concrete block houses reflect the popularity of this material in the early twentieth century. More durable than frame and less expensive than brick, concrete block provided an alternative to the most commonly used materials for residential design. Houses built of the material often appeared fortress-like and although concrete block survived as a material for foundations and basic construction, it was more often faced with brick or other materials to present a more domestic appearance in a residential setting.

Arcadia – Beverly Hills, similar to the adjacent Lauraville National Register Historic District, is a superb example of early twentieth century suburban design and domestic architecture. The building types, styles of architecture, materials used, and placement of houses along the street reflect the suburban ideal of spaciousness, individuality, and garden-like appearance. This character survives relatively intact, with only minor alterations and intrusions to the integrity of the historic district: artificial siding and vinyl windows are found on some houses; later infill housing and newer commercial businesses are found along Harford and Belair roads, including a recently built supermarket and auto parts store.

United States Department of the Interior
National Park Service

National Register of Historic Places Continuation Sheet

B-1380
Arcadia - Beverly Hills Historic District
Name of Property

Baltimore (Independent City), Maryland
County and State

Section 9 Page 1

Major Bibliographical References:

Arcadia Improvement Association. Arcadia: 15 Years of Progress. 1938.

Baltimore City Directories.

Baltimore City Land Records. Clarence Mitchell Courthouse, Baltimore.

Bromley Atlas of Baltimore County. 1914.

Farrell, Michael R. Who Made All Our Streetcars Go? Baltimore: National Railway Historical Society, Inc. 1973.

Holcomb, Eric L. The City as Suburb: A History of Northeast Baltimore since 1660.
(unpublished manuscript – scheduled to be printed by University of Virginia Press.
2005).

Hollifield, William. Difficulties Made Easy: History of the Turnpikes of Baltimore City and County. Baltimore: Baltimore County Historical Society, 1978.

Hopkins Atlas of Baltimore County. 1877.

Olson, Sherry. Baltimore: The Building of an American City. Baltimore: Johns Hopkins Press. 1980.

Footnotes:

¹ Arcadia: 15 Years of Progress, Arcadia Improvement Association, 1938, p. 3.

² Arcadia: 15 Years of Progress, Arcadia Improvement Association, 1938, p. 7.

United States Department of the Interior
National Park Service

National Register of Historic Places Continuation Sheet

B-1380
Arcadia - Beverly Hills Historic District
Name of Property

Section 10 Page 1

Baltimore (Independent City), Maryland
County and State

UTM References

Baltimore East, MD quad

- A: 18-364235-4355329
- B: 18-364809-4356106
- C: 18-365395-4354680
- D: 18-364943-4354248

Verbal Boundary Description:

Beginning at the intersection of Harford Road and Moravia Road, thence binding southeasterly on Moravia Road to Belair Road; thence binding on Belair road southwesterly to Herring Road Park at the intersection of Parkside Drive; thence binding on the northern Boundary of Herring Run Park northwesterly to Harford Road, thence binding on Harford Road northeasterly to the place of the beginning.

Boundary Justification:

The boundaries conform to the original plat for the suburban development. The Arcadia – Beverly Hills district abuts the National Register-listed Lauraville Historic District at Harford Road. Herring Run Park defines the southwestern boundary of the district (The Mayfield National Register Historic District adjoins Herring Run Park to the south).

Belair Road, a major traffic artery, defines the southeastern boundary. Some of the row housing at the southeastern edge of the district is similar to the neighborhood east of Belair Road; these houses are adjoined on two sides by older frame housing compatible with some of the earliest houses in the district. Belair Road also bounds Most Holy Redeemer Cemetery. While the cemetery differs from the residential character of the district, it relates to the history of the community, as the parcel of land remains unchanged from an early estate as this location. The cemetery also played a role in defining the street layout of the district, and offered a landscaped, green vista consistent with early 20th century suburban ideals.

Moravia Road forms the northeastern boundary of the district, as well as the edge of the cemetery. The former Weaver estate, which includes most of the Beverly Hills development,

United States Department of the Interior
National Park Service

National Register of Historic Places Continuation Sheet

B-1380
Arcadia - Beverly Hills Historic District
Name of Property

Section 10 Page 2

Baltimore (Independent City), Maryland
County and State

ended at Moravia Road. The Beverly Hills Community Association defines its northern boundary at Moravia Road.

Period of Significance:

The period of significance was defined from 1887 to 1950. The beginning date is derived from the construction of the Weaver House at 4309 Arcadia Avenue, the earliest building in the district. The ending date, 1950, marks the completion of housing in the area. While most of the housing was built between World War I and World War II, some houses, including the duplexes on Eastwood Drive, date from the immediate postwar period. This group of houses is significant to the history of the neighborhood due to the zoning battle undertaken by the community association to prevent row houses on the site. A few other houses were built in roughly the same time period to fill in lots within the community that were not built upon when most of the surrounding housing was constructed.

United States Department of the Interior
National Park Service

National Register of Historic Places Continuation Sheet

Section 10 Page 3

B-1380
Arcadia - Beverly Hills Historic District
Name of Property

Baltimore (Independent City), Maryland
County and State

ARCADIA - BEVERLY HILLS
HISTORIC DISTRICT B-1380

BALTIMORE EAST
QUADRANGLE

SCALE 1:50,000

UTM References:

A	18 364779E 4356001N
B	18 364916E 4355590N
C	18 365394E 4354676N
D	18 365013E 4354320N
E	18 364840E 4354427N
F	18 364505E 4354910N
G	18 364267E 4355383N

United States Department of the Interior
National Park Service

National Register of Historic Places Continuation Sheet

B-1380
Arcadia - Beverly Hills Historic District
Name of Property

Section 10 Page 4

Baltimore (Independent City), Maryland
County and State

Arcadia - Beverly Hills Historic District Address List:

<u>Street</u>	<u>Even</u>	<u>Odd</u>
Arabia Avenue	4300-4528	4301-4529
Belair Road	4200-4420	
Berkshire Road	3114-3222	3103-3223
Beverly Road	3002-3316	3009-3317
Diller Avenue	4200-4222	4201-4209
Eastwood Drive	3600-3814	
Eierman Avenue	3900-4158	3901-4161
Grindon Avenue	3014-3122	3007-3117
Harcourt Road	4200-4212	4201-4431
Harford Road		4247-4627
Harris Avenue	4100-4122	4101-4117
Heckel Avenue	4202-4216	4201-4215
Iona Terrace	3000-3030	3001-3031
Juneau Place	3102-3220	3101-3215
Montebello Terrace	3100-3230	3003-3231
Moravia Road		3101-3401
Overland Avenue	3002-3222	3003-3205
Parkside Drive	3000-4144	3401-4025
Prior Avenue	4100-4104	4101
Tyndale Avenue	3100-3220	3101-3221
Walther Avenue	4300-4506	4201-4505
Weaver Avenue	3004-3130	3009-3141
Woodstock Avenue	4200-4208	4201-4205

Non-Contributing Buildings

- 4300 Belair Road, Strip Shopping Center, c. 1960
- 4401 Harford Road, Safeway Supermarket, c. 1990
- 4525 Harford Road, Used Car Modern Building and concrete block warehouse in rear
- 4631 Harford Road, Pep Boys, c. 1990

United States Department of the Interior
National Park Service

National Register of Historic Places Continuation Sheet

B-1380
Arcadia - Beverly Hills Historic District
Name of Property

Section 10 Page 5

Baltimore (Independent City), Maryland
County and State

Arcadia - Beverly Hills Historic District Photo List

- 1/24 3302-04 Berkshire Road
- 2/24 3214-20 Overland Avenue
- 3/24 Walther Avenue south of Overland Avenue
- 4/24 Weaver House, 4319 Arabia Avenue
- 5/24 3906 Parkside Drive
- 6/24 4311 Arabia Avenue
- 7/24 4303 Arabia Avenue
- 8/24 3712 Parkside Drive
- 9/24 3506 Parkside Drive
- 10/24 3008-3012 Iona Terrace
- 11/24 3222-24 Montebello Terrace
- 12/24 3217 Tyndale Avenue
- 13/24 3222 Berkshire Road
- 14/24 3102 Beverly Road
- 15/24 4403 Harcourt Road
- 16/24 3111 Grindon Avenue
- 17/24 3213-15 Moravia Road
- 18/24 4318 Walther Avenue
- 19/24 3004-3020 Weaver Avenue
- 20/24 4513-15 Harford Road
- 21/24 Safeway, 4401 Harford Road
- 22/24 Most Holy Redeemer Cemetery, 4320 Belair Road
- 23/24 Sheppards Community Baptist Church, 3001 Iona Terrace
- 24/24 Ray of Hope Baptist Church, 3000 Parkside Drive

5662 1 NW
(COCKEYSVILLE)

UNITED STATES
DEPARTMENT OF THE ARMY
GEOLOGICAL SURVEY

UNITED STATES
DEPARTMENT OF THE ARMY
CORPS OF ENGINEERS

Balto. East

B-1380

ARCADIA-BEVERLY HILLS
HISTORIC DISTRICT

BALTIMORE CITY, MD

UTM REFERENCES:

A. 18/364 235/4355329

B. 18/364809/4356106

C. 18/365395/4354680

D. 18/364943/4354248

Arcadi - Beverly Hills

B-1380

PHOTO INDEX

Baltimore, Maryland

Arcadio - Beverly Hills

B-1380

Baltimore, Maryland

NON-CONTRIBUTING BUILDINGS ■ *

B-1380

ARCADIA-BEVERLY HILLS

3906 PARKSIDE DRIVE

BALTIMORE CITY, MD.

FRED B. SHOKEN

6/2004

MD HISTORICAL TRUST

EARLY VERNACULAR HOUSE

5/24

AG

<###
1004 12 N N N N+1-14 RC+03 GR08 20'9.1 1100.0

>037@BH

B-1380

ARCADIA - BEVERLY HILLS

4303 ARABIA AVE

BALTIMORE CITY, MD

FRED B. SHOKEN

6/2004

MD HISTORICAL TRUST

BRICK SUBURBAN VILLA

7/24

<###H >B53@BH
1004 12 N N N+1-10 HC+03 GREG 2079.1-100.0

Prestige
DIGITAL

B-1380

ARCADIA - BEVERLY HILLS

3712 PARKSIDE DRIVE

PALTIMORE CITY, MD

FRED B. SHOKEN

6/2004

MD HISTORICAL TRUST

LARGE EARLY SUBURBAN HOUSE

8/24

1000 12 N N N-1-27 RC-105 6968 2079.1 1160-9
<###> ###>
>035 @ B1
10 030

B-1380

ARCADIA - BEVERLY HILLS

3506 PARKSIDE DRIVE

BALTIMORE CITY, MD

FRED B. SHOKEN

6/2004

MD HISTORICAL TRUST

LARGE ORNAMENTAL CONCRETE BLOCK FOURSQUARE

9/24

10001 1 16 202 8088 2079.1 100-9
1004 12 N N N N N 21 1901
<NO> E 2010 @ FN
1004 12 N N N N N 21 1901
<NO> E 2010 @ FN

W108231

B-1380

ARCADIA - BEVERLY HILLS

3222 - 3224 MONTEBELLO TERRACE

BALTIMORE CITY, MD.

FRED B. SHOKENI

6/2004

MD. HISTORICAL TRUST

BUNGALOWS

11/24

1004 12 N N N12-29 00 03 6808 2079.1 / 100.0

>64700 EN

1004
100

4403

B-1380

ARCADIA - BEVERLY HILLS

4403 HARCOURT RD

BALTIMORE CITY, MD.

FRED B. STOKEN

6/2004

MD. HISTORICAL TRUST

PUEBLO REVIVAL HOUSE

15/24

<###>
1604 12 N N N 1 13 AC+03 6R008 2079.1/100.0

>045@BN

B-1380

ARCADIA - BEVERLY HILLS

3111 GRINDON AVE.

BALTIMORE CITY, MD

FRED B. SHOKEN

6/2004

MD. HISTORICAL TRUST

COLONIAL REVIVAL HOUSE

16/24

1991 12 N N N N-2 13 R 03 GR08 2079.1 100.0

0029 @ 11/11

B-1380

ARCADIA - BEVERLY HILLS

4318 YALTHEY BLVD

BALTIMORE CITY, MD.

FRED B. SHOKEN

6/2004

MD. HISTORICAL TRUST

TUDOR BRICK HOUSE

18/24

<###>
####>
>027@BN
1801 12 H N H11-14 PC+03 GR08 2079.1-100.9

B-1380

ARCADIA - BEVERLY HILLS

3004 - 3020 YEAGER AVE.

BALTIMORE CITY, MD

FRED B. SHOKEN

6/2004

MD. HISTORICAL TRUST

ROY HOUSES

19/24

1004 12 N N N N+3-51 AC+03 GROSS 2079.1/100.0

>043 @ EN

T STORE &
ION CENTER
254-2888

THRIFT

HELPING UP
MISSION
THRIFT STORE
254-2500

B-1380

ARCADIA - BEVERLY HILLS

SAFEWAY - 4401 HARFORD RD

BALTIMORE CITY, MD

FRED B. SHOKEN'

6/2004

MD HISTORICAL TRUST

LATER COMMERCIAL BUILDING

21/24

NO. 4 30015N
10041 N N N-2-77 0004 6008 2079, 1/100 0

Prestige
DIGITAL

AGFA

B-1380

ARCADIA - BEVERLY HILLS

MOST HOLY REDEEMER CEMETARY - 4320 BELAIR RD

BALTIMORE CITY MD

FRED B. SHOKEN

6/2004

MD HISTORICAL TRUST

CEMETARY

22/24

1094
H N N N N
48 60 63 6R08 2079.1-100.0

>033@BN

B-1380

ARCADIA - BEVERLY HILLS

SHEPPARDS COMMUNITY BAPTIST CHURCH - 3001 IONA TERRACE

BALTIMORE CITY, MD.

FRED B. SHOKEN

6/2004

MD HISTORICAL TRUST

STONE GOTHIC CHURCH

23/24

10011 N N M+2-53 AC+03 GR00 2079.1-1001.0

RAY OF HOPE BAPTIST CHURCH

B-1380

ARCADIA - BEVERLY HILLS

RAY OF HOPE BAPTIST CHURCH - 3000 PARKSIDE DRIVE

BALTIMORE CITY, MD

FRED B. SIKKEN

6/2004

MD HISTORICAL TRUST

GEORGIAN CHURCH

24/24

<INCL> 1 3-0886 © BH
1004 12 H N N41-68 AC+03 GR08 Z479, 1-100-0