

NDCRS ARCHITECTURAL SITE FORM

PAGE 1

SITS# 32 GT 336

SITE IDENTIFICATION

Field Code Carl School #2

Site Name Carl School #2

Map Quad Carson
Map Quad _____

Site Name _____

LTL	TWP	<u>134</u>	R	<u>87</u>	SEC	<u>14</u>	QQQ	<u>6</u>	QQ	<u>5</u>	Q	<u>6</u>
LTL	TWP	_____	R	_____	SEC	_____	QQQ	_____	QQ	_____	Q	_____
LTL	TWP	_____	R	_____	SEC	_____	QQQ	_____	QQ	_____	Q	_____
LTL	TWP	_____	R	_____	SEC	_____	QQQ	_____	QQ	_____	Q	_____

UTM _____ N ZONE _____
 UTM _____ E NAD 1927 _____ NAD 1983 _____

Subsection:
 1 = N $\frac{1}{2}$
 2 = E $\frac{1}{2}$
 3 = S $\frac{1}{2}$
 4 = W $\frac{1}{2}$
 5 = NE $\frac{1}{4}$
 6 = SE $\frac{1}{4}$
 7 = SW $\frac{1}{4}$
 8 = NW $\frac{1}{4}$

City: Carson ND 58529

Street Number: West of Montana St. and south of Railroad Ave.

Street Name: Grant County Heritage Park

Urban Legal Description: _____

SITE DATA

Total # **Architectural** Features: 1

Fieldwork Date: 10/29/2012

Reconnaissance Survey Intensive Survey

Project Title & Supervisor:
Country Schoolhouse Project

Report Title & Author(s):

Additional Information: _____

SHSND USE

Area of Significance 2 Ecozone 23 Verified Site _____ CR Type 2
 Area of Significance _____ Ecozone _____ Non-Site _____
 Area of Significance _____

Recorded By Kathy Wilner Date Recorded 1/11/2013
 (First Name & Last Name) (mm/dd/year)

Instructions to complete a digital version of this form: (1) Download a copy to your hard drive; (2) Open the saved blank copy; (3) Fill out the form; (4) Use the Save As command to rename the form appropriately and save; (5) Print and submit to SHSND.

NDCRS ARCHITECTURAL SITE FORM
PAGE 2—Feature Data

Field Code Carl School #2

SITS# 32 GT

Complete one Page 2 for each architectural feature at the site.

Architectural Feature # 1

Construction Date Feature Type 9 Condition 7
Feature Date 4 Context 7 Plan Shape 5
Structural System 25 Primary Exterior 26 Style Other Style
Original Owner's Ethnicity Secondary Exterior Architect/Builder

Other Information:

Foundation Concrete Stories 1
Roof/Cornice Gable
Window Double hung
Dating Method(s): County school records

Feature Preservation Recommendation(s) (Check all that apply):

- Individual nomination
Contributes to a potential district
No nomination potential
Will not contribute to a district
Potential district—feature would be a contributing element if other properties constitute a district
Thematic nomination potential
Component of a historic site or landscape
Moved (specify all applicable choices)—a relocation occurred within a historic period; b) recreates original site, orientation, landscape, & spatial relationships; c) compatible in context with neighboring structures; d) relocation has damaged eligibility
Historical associations require further investigation

Recorded By Kathy Wilner Date Recorded 1/11/2013
(First Name & Last Name) (mm/dd/year)

Instructions to complete a digital version of this form: (1) Download a copy to your hard drive; (2) Open the saved blank copy; (3) Fill out the form; (4) Use the Save As command to rename the form appropriately and save; (5) Print and submit to SHSND.

**NDCRS ARCHITECTURAL SITE FORM
PAGE 3—Feature Data**Field Code Carl School #2SITS# 32 GT**Complete a Page 3 for each feature.****1. Feature Description, Integrity, Eligibility:**

This feature is a one room prairie school located in the Grant County Heritage Park. The school was moved into the park as part of a pioneer village. This school measures 30 feet north to south and 20 feet 4 inches east to west. The building is in very good shape with new asphalt shingles on the roof with a piece of metal covering the chimney opening. The soffits are all enclosed and finished. Siding is 6 inch wood lap with metal corner trim. The paint is in very good shape. The school sits on a poured concrete foundation. There are 5 double hung, multipane windows on the east side. The trim boards and sills are in good shape. There are two more double hung windows facing south with the door in the middle of that wall. The door is made of plywood with a heavy duty handle and lock on it. Above the door is a piece of plywood covering what would have been a transom window. A wood platform provides a step into the school. The entry has wainscoting with white painted paneling above that for wall finish. The school is furnished with desks, maps, books and much more. The floor is linoleum and/or tile over tongue and groove hardwood. The ceiling in the main body of the school is pressed tin. There is electricity as evidenced by wiring on the outside of the school and a light fixture near the top of the entry door. The walls in school are painted wall board. A small room in the southwest corner of the school is a library. Blackboards are on parts of the north, west and south walls. There is wainscoting below the blackboard on the south wall. A school bell hangs outside the school to the east of the entry door. Carl Township School District #10 started building schools in 1917 and that last school closed in 1974.

Recorded By Kathy Wilner Date Recorded 1/11/2013
(First Name & Last Name) (mm/dd/year)

Instructions to complete a digital version of this form: (1) Download a copy to your hard drive; (2) Open the saved blank copy; (3) Fill out the form; (4) Use the Save As command to rename the form appropriately and save; (5) *Print* and submit to SHSND.

**NDCRS ARCHITECTURAL SITE FORM
PAGE 4—SITE DESCRIPTION**Field Code Carl School #2SITS# 32 GT**Complete one Page 4 for the entire site.**

2. Owner's Contact Information:

Grant County Historical Society
%Dennis Roth
6930 67th Ave SW
Elgin ND 58533

3. Access (to rural areas):

Not rural, the school is located in Heritage Park on the south side of Carson.

4. Site Area (ft²): _____5. Description of **SETTING**:

The school sits in a Heritage Park in Carson ND. There are trees to the north, an old railroad depot to the west and a storage building to the east. South of the school are building moved in to make a Pioneer Village.

Recorded By Kathy Wilner Date Recorded 1/11/2013
(First Name & Last Name) (mm/dd/year)

Instructions to complete a digital version of this form: (1) Download a copy to your hard drive; (2) Open the saved blank copy; (3) Fill out the form; (4) Use the Save As command to rename the form appropriately and save; (5) *Print* and submit to SHSND.

**NDCRS ARCHITECTURAL SITE FORM
PAGE 5—SITE DESCRIPTION**

Field Code Carl School #2

SITS# 32 GT

6. Summary of ALL Site Features & Evaluation of Significance:

7. References/Comments:

Kathy Wilner
366 43rd Ave SE
Bowdon ND 58418

Recorded By Kathy Wilner **Date Recorded** 1/11/2013
(First Name & Last Name) (mm/dd/year)

Instructions to complete a digital version of this form: (1) Download a copy to your hard drive; (2) Open the saved blank copy; (3) Fill out the form; (4) Use the Save As command to rename the form appropriately and save; (5) Print and submit to SHSND.

South Side

Carl School

10/29/2012

Kathy Wilner

GT

West Side

East Side

Carl School

10/29/2012

Kathy Wilner

GT

North Side

