


EARLY NORMAN HOMES

All descriptions and left column photos in are from The Norman Transcript, August 17, 1939. Right column photos are from Google Maps or Cleveland County Assessor's Office website. All homes were built on or before August 1939.

510 W. Eufaula

Mr. & Mrs. Charles Clark

"The house is buff brick veneer and has a fireplace, hardwood floors, and a small basement. It is insulated. Davidson-Case Lumber company furnished materials and W.E. Askew was the contractor."


534 South Lahoma Avenue (presently 536 S. Lahoma)

Mr. & Mrs. John Alley


"This is a two-story frame house and has many desirable modern features, it has hardwood floors throughout, is insulated with rock wool and has a hot air heating system, A.L. Frost was the contractor and material was furnished by the Carey, Lombard, Young and Company."


932 West Eufaula


Mr. & Mrs. L.A. Dougherty

"The house is a five-room white frame with blue shingle roof. It has a dummy fireplace, attached garage with storage space above m and has hardwood floors throughout. Davidson-Case Lumber Company provided materials. J.M. Terry was the contractor."


Maple Lane Streetview


"Shown third from the top on the left is one of Norman's new developments Maple Lane just east of the Santa Fe railroad tracks between Symmes street and Eufaula street, which provided materials for all but two of the eight houses in the block. The houses for which Mr. Appleby's firm furnished materials are all frame houses, and have built in features and hardwood floors. Shown in the immediate foreground are the homes of Miss Ferroll Adkins, on the left and that of Mrs. O.W. Gorrell, on the right. Others who own homes in the block for whom the Norman Lumber company provided materials are A.M. Odom, Mrs. Mattie Collier, and Rev. Milton Smith, the latter owner of two homes."


104 East Keith Street

Mrs. Myrtle Lancey

"Davidson-Case Lumber company provided material for the home. Elmer and Robert Stuart were the contractors. One room of the house is finished in knotty pine and it has hardwood floors. It also has a screened-in porch on the back."


112 East Castro Street (current house is different structure)

Mr. & Mrs. Barker Shirley


"Mr. and Mrs. Barker Shirley are the owners of the five-room brick veneer home with screened-in porch and basement shown at the top right. The house, which was designed by Mr. and Mrs. Shirley, is located at 112 East Castro street. It has a fireplace surrounded by knotty pine paneling painted white and is equipped with numerous built-in features. It has steel casement windows. Materials were furnished by The Long-Bell Lumber company and G.C. Manes was the contractor."


604 East Tulsa Street (presently 616 Tulsa)

Mr. & Mrs. Bruce Wiley


"The six-room house was designed by Mr. Wiley and is outstanding for cross-ventilation features, which make it an exceptionally cool house, P.E. DeLong, contractor, said. Brick veneer and wood shingles were combined in the outside building features of the house. It has hardwood floors throughout, a fireplace, steel casement windows, a recreation basement and an attached two-car garage. The Long-Bell Lumber company provided materials."


Corner of Rich Street and Jones Avenue (101 W. Rich)

Mr. & Mrs. W.O. Segley


"It is built of tile and stucco painted white, It has six rooms with all built-in features in keeping with the modernistic motif. Mr. Segley built the house himself and material was furnished by Davidson-Case Lumber Company."


Corner of Daws Street and Jones Avenue (325 N. Jones)

Dan Schader


"It is a white frame house, has hardwood floors and built-in features in the kitchen and bathroom. The Long-Bell Lumber company furnished materials."


Maple Lane House (107 Maple Lane)

A.P. McClung


"It is a five room frame with red shingle roof and shutters, and a screened-in back porch. It has hardwood floors throughout, Davidson-Case Lumber company provided construction materials."


623 Okmulgee Street


Mr. & Mrs. Earl Partlow

"The home of Mr. and Mrs. Earl Partlow, 623 Okmulgee street, which is a five-room brick veneer house, constructed by Owen and Ballard. It has five rooms and a breakfast room; hardwood floors, and some steel casement windows. Material was furnished by the Chickasaw Lumber company."


930 West Eufaula Street

"Immediately below is the house constructed by Barbour and Short contractors, at 930 West Eufaula street, It is the English cottage type, with redwood trim, clinker brick and wood siding, with oak floors, sheetrock walls, and linoleum top and floor in the kitchen. It has garage and washroom attached. Material was furnished by the Norman Builders Supply company."


819 Clement Drive

Mr. & Mrs. W.E. Sansbury


"Next in line downward is the home for Mr. and Mrs. W.E. Sansbury, 819 Clement Drive, which is a five-room brick veneer structure with sleeping porch, hardwood floors, and full insulation with balsam wool. W.L. Brooks was the contractor on the job and material was furnished by the Carey, Lombard, Young and Company."


633 Chautauqua Avenue

Mrs. W.D. Shreve

"Shown at the bottom is the home of Mrs. W.D. Shreve, 633 Chautauqua Avenue, which is a 10-room story and a half brick veneer structure with rock trim. It has an attached garage, hardwood floors, venetian blinds, and steel casement windows, among its many features. It was constructed by Barbour and Short and material was furnished by the Norman Builders Supply company."


811 South Flood Avenue

Mr. & Mrs. WH. Patten


"Houses shown above, top to bottom include: Top, the home of Mr. and Mrs. WH. Patten, 811 South Flood avenue, which is a two story brick veneer with a frame wing, which contains a double garage bedroom, bath, laundry room, and recreation room. The house also has a large screened porch on the south, Supervisor of the work was George E. Long and material was furnished by the Davidson and Case Lumber company."


621 Chautauqua Avenue

Mr. & Mrs. Dick Rowan


"Next lower is the home of Mr. and Mrs. Dick Rowan, 621 Chautauqua Avenue, which is a brick veneer house with hardwood floors and rock wall insulation, Contractor on the house was A.L. Frost and material was furnished by the Carey, Lombard, Young, and Company."


928 West Eufaula Street

Mr. & Mrs. R.E. Barbour


"Third from the top is the home of Mr. and Mrs. R.E. Barbour 928 West Eufaula Street. It is a one story white pine siding Colonial house with attached garage, it has sheetrock walls and linoleum top in the kitchen and on the kitchen floor. Cabinets are streamlined with raised panel doors. It also boasts a concrete storm cellar and wood fireplace, and is equipped with shutters. It was built by Barbour and Short, and material was furnished by the Norman Builders Supply company."


1100 West Lindsey Road

Mr. & Mrs. E.W. Elledge


At the bottom is shown the home of Mr. and Mrs. E. W. Elledge, 1100 West Lindsey Road, which is an unusually complete five-room house, with sleeping porch. It has hardwood floors throughout, and one of the most complete kitchen and breakfast units in Norman. The house also has a Sally Porte porch connecting with the garage. Contractors were Joe Proctor, Ambrose Madden, and Bill Seay. Material was furnished by the Chickasaw Lumber company.


716 Tulsa Street (presently this address does not exist)

Mr. & Mrs. Eugene Kendall


"716 Tulsa Street, which is a two story brick veneer and wood siding structure with concrete, termite-proof subfloors, and an air conditioning heating unit. It is insulated with balsam wool blankets and has united window units. The architect was Donald McCormick represented by Otho Sparks. Barbour and Short were the contractors and material was furnished by the Norman Builders Supply company."


329 West Symmes Street

Rev. & Mrs. J.R. Goodloe


"It is of two-story brick construction with hardwood floors throughout and has a hot-air heating system for the entire house W.J. Brooks was the contractor and material was furnished by the Carey, Lombard, Young and Company."


820 West Brooks street

Mr. & Mrs. WJ. Cross


"Shown third from the top is the home of Mr. and Mrs. WJ. Cross, 820 West Brooks street, which is a two-story brick and wood structure. It has a breakfast room, hardwood floors, and a thermostat-controlled floor furnace. George Tarter was the builder with Owen and Ballard the contractors. Material was furnished by the Chickasaw Lumber company."


628 East Boyd Street

Mr. & Mrs. Glenn M. Stearns


Shown at the bottom is the attractive Normandy-type home of Mr. and Mrs. Glenn M. Stearns at 628 East Boyd Street. It is of brick veneer and clinker brick construction with redwood exterior trim. It has steel casements and the attached garage has an overhead door. It also has a knotty-pine trim recreation room with a fireplace. It was built by Barbour and Short, contractors, and material was furnished by the Norman Builders Supply company.


818 West Brooks Street

Mr. & Mrs. C. E. Mahaffay


"Shown at the top is the attractive two-story home of Mr. and Mrs. C. E. Mahaffay, 818 West Brooks street which has hardwood floors throughout, thermostat-controlled floor furnace, and breakfast room. The builder was George Tarter, with Owen and Ballard as the contractors. Material was furnished by the Chickasaw Lumber company."


430 East Keith Street

Mr. & Mrs. John L. North


"Next down is the home of Mr. and Mrs. John L. North, 430 East Keith street, which is a five-room frame structure with basement and hardwood floors, W.J. Brooks was the contractor and material was furnished by the Carey, Lombard, Young, and company."


418 Macy Street

Mr. & Mrs. H.T. Williams


"Second from the bottom is the home of Mr. and Mrs. H.T. Williams at 418 Macy Street. It is a story and a half brick structure with two tile bathrooms and a den. It has an attached garage with a deck. Owen and Ballard were the contractors and material was furnished by the Chickasaw Lumber company."


Northwest Corner of Lindsey Street and Flood Avenue

Clyde Fuqua


"It is built like a thermos jug with double walls of hollow tile construction. It has inch-thick insulite on the roof and rock wool insulation on the ceiling. It has concrete sub flooring and oak floors, with tile bath and kitchen. Hardware is streamlined Schlage, and the attached garage has an overhead door. The house, which is practically fire proof was built by Barbour and Short, and material was supplied by the Norman Builders Supply company."


927 Lahoma Avenue

Miss Winifrede Burke


"Shown bottom at the left is the six-room, frame home of Miss Winifrede Burke at 927 Lahoma avenue. It has hardwood floors, a knotty pine study and attached garage with overhead door. The contractor was C.J. Burke, and material was furnished by the Norman Lumber company."


829 West Eufaula Street

Mr. and Mrs. Harold Birchum

"Shown above at the left is the story and a half home of Mr. and Mrs. Harold Birchum, 829 West Eufaula street. This seven room house has hardwood floors throughout, a special tile mantel, a large screened porch, and numerous other attractive features. The construction was supervised by Mr. Birchum and material was furnished by the Norman Lumber company."


517-517 1/2 Lindsey Street

W. Bradbury


"Shown center at the left is the two story brick veneer apartment house of J.W. Bradbury, 517-517 1/2 Lindsey street, which is equipped with ceiling fan and oak floors throughout. Contractors on the job were Ben Jansing and J.N. Judd. Material was furnished by the Chickasaw Lumber Company."


321 East Symmes Street

Mr. and Mrs. C.H. Jackson

"Shown above at the right is the home of Mr. and Mrs. C.H. Jackson at 321 East Symmes street. It is a six-room house with breakfast room, and has hardwood floors throughout. W.A. Appleby was the contractor on the house and material was furnished by the Chickasaw Lumber Company."


325-327 East Rich Street

R.K. Cooper

"Shown above, lower right, is the three apartment building owned by R.K. Cooper, at 325-327 East Rich Street. It is of fireproof concrete construction and was built under the supervision of Mr. Cooper. Material was furnished by the Chickasaw Lumber company."

