
THANK YOU
The Charlotte Mecklenburg Black Heritage Committee
would like to extend our sincere gratitude to Historic
Charlotte for co-funding, producing and distributing
the African American Heritage Tour Brochure. We
would also like to express our appreciation to the Arts
and Science Council for their generous support by also
co-funding the project.

The Black Heritage Committee has long recognized
the need for a brochure highlighting historic African
American sites and we are particularly grateful to
Leora McAuliffe for leading this project while serving
as a member of the Black Heritage Committee.
We would also like to thank Tom Hanchett, Dr. Dan
Morrill, the Historic Landmarks Commission and
the staff of the Carolina Room at Public Library of
Charlotte & Mecklenburg County for their excellent
research and documentation of the history of
significant African American structures.

We trust the information contained in this brochure
will be of great educational and historical significance
to the Charlotte community. The brochure will allow
students, life-long learners and those interested in
black history to learn about the vital role African
Americans and their institutions have played in
Charlotte’s rich history.

We were honored to work with Historic Charlotte
on this important project. The Black Heritage
Committee looks forward to working with this
esteemed organization as partners in future efforts.

Sincerely,

Everett E. Blackmon
Chairman,
Charlotte Mecklenburg Black Heritage Committee

African American Heritage
Driving Tour

Historic Charlotte, Inc.
704-375-6145

tours, events and membership info:
www.HistoricCharlotte.org © Historic Charlotte, Inc. All rights reserved.

Historic Charlotte, Inc.

H
is

t
o

r
ic

 C
h

a
r

lo
t

t
e

, In
c

.
P

.O
. B

o
x

 3
3

1
1

3
C

h
a

r
lo

t
t

e
, N

C
 2

8
2

3
3

Historic
Charlotte, Inc.

The written history of Mecklenburg County spans over
two hundred years, from its eighteenth century origins
as a backwoods trading crossroads and courthouse town
to its current modern identity as a regionally recognized
marketing, commercial, and transportation center. African
Americans have been an integral part of the county’s
population since its establishment; many citizens owned
slaves and several planters operated sizeable plantations.
Although dwarfed by the more successful and wealthy
“aristocratic” economies in South Carolina and Virginia,
North Carolina and Mecklenburg County were fully
entrenched in the cotton economy of the nineteenth
century. Until the early nineteenth century, the area was
stymied by a poor infrastructure and inadequate water
transport. Although a strong producer of cotton and other
crops, Mecklenburg County initially suffered from its
distance to regional markets and ports.

This changed in the late 1840s when prominent citizens
of the county had the foresight to promote investment
in a railroad. The first rail line was completed in 1852,
and on the eve of the Civil War, four railroads served
Mecklenburg County. The significance of the advent of
the railroad cannot be overstated; rail links provided the
only cost-effective connections to outside markets for the
county’s farmers, merchants, manufacturers and consumers.

As the railroads made the economy more robust, the
county’s White, African, and African American population
increased. By 1860 slaves accounted for approximately
40% of the county population, but physical relics of this
substantial demographic component are now almost totally
non-existent. Written references to slaves in the records
of local slave owning families are also rare. Auctions were
advertised in the newspapers, as were notices of runaways
and town ordinances that applied only to slaves.

While generally disruptive and costly in human and
monetary resources, the Civil War did not directly
adversely affect Mecklenburg. Sheltered in the piedmont
hinterland, Mecklenburg was never invaded or occupied.
Local merchants took advantage of opportunities to
capitalize on war contracts and as a consequence, by
the end of the war, the county stood in good shape to
resume its commercial and agricultural activities. The
post-bellum world was fraught with unpleasant social and
economic changes for nearly all levels of society. Whites
seemed more disposed to react adversely to blacks during
Reconstruction and in the years that followed. Planters
had to learn to make do without slaves, whites had to
adjust to blacks as free people, and ultimately as citizens,
and blacks had to learn to navigate the uncertain waters
of their new status. The extant built resources relevant
to Mecklenburg’s African American population date from
the late nineteenth century and after.

In addition to planters’ concerns about securing sufficient
labor, the former ruling elite was preoccupied with the
restoration of their political and economic ascendancy and
with the reversal of any democratic gains made during
reconstruction. The general social and economic unease
prevalent after the Civil War was ultimately articulated
in the disfranchisement and Jim Crow laws of late
nineteenth and early twentieth century. As racial
divisions formalized by the turn of the century, blacks
found themselves sequestered from the social mainstream
in every conceivable aspect. In the rural world, they were
mostly confined to sharecropping, although there are
notable documented instances of landed African American
farmers who managed large farms that were competitive
with neighboring white farmers.

In Charlotte, blacks were segregated into residential
sections and had a separate commercial district centered
on Brevard Street, adjacent to the locus of the white
commercial hub on the principal commercial arteries of
Trade and Tryon Streets. Many of these businesses were

created around the newly established African American
churches that became safe havens for a people under siege
from angry whites seeking new ways to keep blacks “in
their place.”

Blacks were also segregated in terms of occupations and
where they could work. The black middle class was small
in the early twentieth century; most African Americans
worked in blue-collar skilled and semi-skilled jobs. Blacks
rarely worked in textile mills, and when they did, they
were never alongside whites. In an unusual bid for labor,
the Hoskins Mill built six mill houses for African
American workers, and located these houses on the
opposite side of the mill from the significantly larger
white mill village. The workers who lived in these houses
worked in the boiler room, or as janitors or on the loading
docks, and did not typically share their work environment
with white mill operatives.

In spite of the existence of discrete black and white
business sections, urban residential patterns in Charlotte
were not rigidly defined. Blacks and whites lived in
“salt and pepper” configurations in the various wards
and neighborhoods. This pattern continued until after
the Second World War. Increased suburbanization and
demand for housing caused a white flight from the city
center. Post war urban development and suburban growth
spelled disaster for Charlotte’s historic urban black
neighborhoods, which either deteriorated over time as
the residents aged-out or were demolished to make room
for expansion in the center city. There are few vestiges of
these neighborhoods left in Charlotte and even fewer ex-
amples of such neighborhoods extant in the incorporated
townships of the county. The best nearly intact example
is found in Davidson. Fragments of such neighborhoods
remain in Huntersville, Cornelius, and Matthews. If any
African American neighborhoods existed in southeast
Mecklenburg, they have long since vanished in the wake
of massive suburban development. The same is true for
unincorporated places annexed by Charlotte.

By the 1950s, segregated residential patterns were
firmly established. Some African American housing
developments were built in North Mecklenburg to
accommodate the displaced middle and professional
classes who previously lived in town. The black urban
population increased since the 1950s as the post-war
boom created more jobs, and sharecropping and tenant
farming were abandoned in the interest of better jobs
in town.

A Brief Historical Sketch of African American Presence in Mecklenburg County
By Dr. Dan Morrill

1750 19701800 1900 1950

1762
Mecklenburg County

Established

1852
First Rail Line

Completed

1862-63
Emancipation

Proclamation by
President

Abraham Lincoln

1867
Biddle Memorial

Institute Established
(now JCSU)

1886
First African

American School,
Myers Street

School

1891
First Exclusively
Black Hospital,

Good Samaritan
Hospital

(now demolished)

1922
Mecklenburg
Investment
Company

1960s-1970s
Urban Renewal

Lead to demolition
of some African

American
Neighborhoods

1964
Federal Civil
Rights Act

1965
First African
American
Elected to

Charlotte City
Council, Fred D.

Alexander

1768
Charlottetown
Incorporated

1861-1865
Civil War

1865
First Black Church

Established,
Clinton AME Zion

1871
Biddleville

Established

1891
Cherry

Neighborhood
Established

1913
Washington

Heights Opened

1954
Charlotte

Mecklenburg
Schools

Integrated

1963
Legal Racial
Segregation

Ended in
Charlotte and
Mecklenburg

County

1965
Voting Rights

Act

African American Heritage Tour Timeline

African American Heritage Tour
Driving Directions

This driving tour is designed to give an overview of many
significant African American sites within the Charlotte Meck-
lenburg area. The culturally rich and fascinating history is
explored through both residential and commercial structures.
Directions between the sites may not be the shortest distance
or most direct route but rather provide an opportunity to me-
ander through the historic neighborhoods and fully experience
the areas. Many of the neighborhoods appear much like they
did when constructed; others have undergone urban renewal.
Today, the proximity to uptown has again made these neigh-
borhoods a desirable place to live and revitalization is taking
hold. As you drive the tour, take note of the restoration taking
place on the charming bungalows and Craftsman style homes.
Some areas are experiencing neighborhood reinvestment
through new construction.

The entire tour is roughly 55 miles long. It will take 2.5 to 3
hours without stopping. Each site number corresponds to a
picture on the inside of the brochure with a brief statement
about the historical significance. The tour begins at Latta
Plantation located approximately 15 miles north of Uptown
Charlotte and ends at the W.T. Alexander Slave Burial Ground.

1.	Latta Plantation, 1800
	 5225 Sample Road / Huntersville, NC 28078
From Uptown take I-77 North, exit 16B toward Sunset Road.
The exit is marked with brown signs to indicate parks and
recreational sites. Turn right off of the exit ramp onto Sunset
Road. Drive 0.5 miles and turn right on Beatties Ford Road.
Follow the signs to Latta Plantation and the Carolina Raptor
Center. Continue down Beatties Ford Road for about 5 miles
and turn left onto Sample Road. Follow signs to the Carolina
Raptor Center on your left. Continue traveling 0.6 miles past
the Raptor Center entrance and turn right into the gravel
parking lot at Latta Plantation. If you have time, park and
take a tour of the plantation. There is a small fee for adult and
student admission; ages 5 and under are free. Latta is open
Tuesday- Saturday from 10am-5pm and Sunday from 1-5pm.
Guided house tours are available Tuesday-Saturday hourly
from 11am-4pm and Sundays from 2-4pm. Please check out
the Historic Latta Plantation website at www.lattaplantation.org
for a complete listing of upcoming events.

2.	Hopewell Presbyterian Church, 1833
	 10500 Beatties Ford Road / Huntersville, NC 28078
Drive back down Sample Road until it ends. Turn right onto
Beatties Ford Road. Take an immediate left into the church
parking lot. Take a right onto the small paved road which
loops around the cemetery and offers multiple vantage points
of the church. The loop is approximately 0.3 miles.

3.	West Charlotte High School, c. 1938
	 1415 Beatties Ford Road / Charlotte, NC 28216
From the church parking lot, turn left onto Beatties Ford Road.
After about 5 miles you will cross over Sunset Road. Stay on
Beatties Ford Road for an additional 4 miles. The school will be
on your right. It now houses the Northwest School of the Arts.

4.	Davenport House, c. 1920
	 1223 Beatties Ford Road / Charlotte, NC 28216
Continue down Beatties Ford Road and look immediately to
your right. The Davenport House is a two-story brick building
on the corner of Beatties Ford Road and Dundeen Street.

5.	Wilson House, c. 1915
	 2328 Sanders Avenue / Charlotte, NC 28216
At the next light, after the Davenport House, take a right onto
Booker Avenue. Take the second left onto Redbud Street. Fol-
low to the end. Look left, the Wilson House is on the corner of
Redbud Street and Sanders Avenue.

6.	Excelsior Club, c. 1910
	 921 Beatties Ford Road / Charlotte, NC 28216
From Redbud Street turn left onto Sanders Avenue.
The Excelsior Club is on the right at the corner of
Sanders Avenue and Beatties Ford Road.

7.	United House of Prayer, est. 1926
	 601 Beatties Ford Road / Charlotte, NC 28216
Turn right onto Beatties Ford Road from Sanders Avenue. You
will pass in front of the Excelsior Club. Look to your right, the
United House of Prayer is a brightly-colored red, white and
blue church with multiple steeples.

8.	Mt. Carmel Baptist Church, c. 1921
	 408-416 Campus Street / Charlotte, NC 28216
Continue on Beatties Ford Road at the light turn right onto
French Street. Take your first left onto Campus Street. The
church is located on your left.

9.	George E. Davis House, c. 1890
	 301 Campus Street / Charlotte, NC 28216
Continue down Campus Street. The Davis House is on
the right corner of Campus and Dixon Streets.

10.	Grand Pearl Theater, c. 1928
	 333 Beatties Ford Road / Charlotte, NC 28216
At the stop sign, turn right onto Dixon Street. Take a left onto
Solomon Street. Turn right onto West Trade Street and then
turn right onto Mill Street. The Grand Pearl Theater, a large
two-story, brick building, is on your right at the intersection of
Mill Street and Beatties Ford Road.

11.	Johnson C. Smith University, est. 1867
	 100 Beatties Ford Road / Charlotte, NC 28216
Turn right, back onto Beatties Ford Road, you will drive in
front of the Pearl Theater. Take a left onto Dixon Street at
the stop light. This is the entrance into JCS University. Park
and walk around the campus or proceed driving on the road
around the university. There are several historic landmarks
on the JCS campus, including Biddle Memorial Hall (1883),
Carter Hall (1895) and the Carnegie Library (1911).

12.	Clinton Chapel AME Zion, est. 1865
	 1901 Rozzelles Ferry Road/ Charlotte, NC 28208
Exit the campus and turn left onto Beatties Ford Road. Take
a right at the next light onto Rozzelles Ferry Road. Turn left
onto Whitehaven Avenue for a better view of the church.

13.	Seventh Street United Presbyterian Church, c. 1895
	 400 N. College Street / Charlotte, N.C. 28202
At the corner of Whitehaven Avenue and State Street, take
a right. Turn left onto Mahopac Street and take another left
onto Bruns Avenue at the stop sign. Turn right onto West
Trade Street. Drive approximately 1.5 miles through uptown
and turn left onto North College Street. Proceed down North
College Street. The large, brick church is located on the corner
of 7th Street and North College Street.

14.	Little Rock A.M.E. Zion Church, c. 1911
	 403 N. Myers Street / Charlotte, NC 28202
Turn right onto 7th Street. You are now entering
First Ward. Pass in front of the Seventh Street United Pres-
byterian Church. Drive less than 0.25 miles and turn left onto
North Caldwell Street. Take a right on East 8th Street and
drive another 0.25 miles. Turn right onto Myers Street; it dead
ends in front of the church which is now known as the Afro-
American Cultural Center. Turn right into the parking lot.
Please check local listings or the African American Cultural
Center website at www.aacc-charlotte.org for upcoming events.
The shotgun houses, located behind the former church, are
open to the public on Tuesday-Saturday from 10 am to
6pm. Admission is $5. The facility is also open on
Sundays from 1-5pm, and admission is free.

15.	Grace A.M.E. Zion Church, c. 1902
	 219 South Brevard Street / Charlotte, NC 28202

16.	Mecklenburg Investment Company Building, c. 1922
	 233-237 S. Brevard Street / Charlotte, NC 28202
Turn right out of the parking lot and onto 7th Street. Take an-
other right on Alexander Street and a right on East 8th Street.
Turn right onto McDowell Street. Drive less than 0.5 miles
and turn right onto East 4th Street. Continue for approxi-
mately 0.5 miles and turn left onto South Brevard Street. You
are now entering Second Ward, also known as Brooklyn. Look
left for the Grace A.M.E. Zion Church and the Mecklenburg
Investment Company which is next door.

17.	Morgan School, c. 1925
	 500 South Torrence Street / Charlotte, NC 28204
Turn left onto MLK Drive at the stop light and proceed to the
end. Turn left onto South McDowell Street and take a right at
the next light onto East 3rd Street. Crossover Charlottetowne
Avenue and take the next right onto South Torrence Street.
You are now entering the Cherry Neighborhood. Continue
down Torrence Street until it intersects with Baxter Street.
The Morgan School is on the right.

18.	Mt. Zion Lutheran Church, c. 1896
	 1605 Luther Street / Charlotte, NC 28204
Turn left onto Baxter Street at the stop sign in front of the
school. Take the next left onto Baldwin Avenue. Turn right
onto Luther Street and look to your left.

19.	Billingsville School, c. 1927
	 3100 Leroy Street / Charlotte, NC 28205
Proceed down Luther Street until it ends. Turn left onto
Queens Road. Take a right onto East 4th Street at the light;
this becomes Randolph Road. Turn left onto Sam Drenan Road
at the light; the turn is directly across from the entrance to the
Mint Museum. Turn right onto Leroy Street at the brown sign
indicating you are now in the Grier Heights Neighborhood.
The Billingsville School is on your right. Pull into the parking
lot to turn around and take a left back onto Leroy Street.

20.	Arthur Samuel Grier House, c. 1922
	 421 Montrose Street / Charlotte, NC 28205
Proceed down Leroy Street. Turn left onto Sam Drenan Road
and take the first right onto Skyland Avenue. At the stop sign
turn left onto Dunn Avenue and take the second left onto Or-
ange Street. Turn right onto Fannie Circle and take the next
right onto Gene Avenue. Turn left onto Montrose Street and
look to your left as the road curves. The Arthur Samuel Grier
House is the large, two-story Craftsman-style house.

21.	Martin’s Grocery, c. 1938
	 2718 Monroe Road / Charlotte, NC 28205
Turn left at the stop sign from Montrose Street onto Monroe
Road. Look immediately to your left. Martin’s Grocery is now
called Lupie’s Café. If time permits, stop and enjoy a casual
meal at Lupie’s Café.

22.	Rosedale, c. 1815
	 3427 N. Tryon Street / Charlotte, NC 28206
Proceed down Monroe Road which becomes 7th Street. Turn
right onto Pecan Avenue and drive about 0.5 miles and turn
right onto Commonwealth Avenue. Take a left onto The Plaza
at the first stop sign. Veer right at the stop light and continue
down The Plaza. Take a left onto Matheson Avenue which
becomes East 30th Street. Turn right onto North Tryon
Street at the light and follow the brown signs for Historic
Rosedale. Turn left into the parking lot. Tours of the site are
given Thursday through Sunday at 1:30pm and 3pm at a cost
of $5 for adults and $4 for children. Please visit the Historic
Rosedale website at www.historicrosedale.org for upcoming
events.

23.	W.T. Alexander Slave Burial Ground, 1840s-1880s
	 9920 Brickleberry Lane / Charlotte, NC 28262
Turn left back onto N. Tryon Street. Continue for less than 1
mile and turn left onto West Sugar Creek Road. Merge onto
I-85 North towards Concord. Drive approximately 4.5 miles to
Mallard Creek Church Road, exit 46A. Turn right onto Mal-
lard Creek Church Road. Proceed down the hill toward US 29.
Turn right into the Thornberry Apartments and park. Walk
past the gates and veer left at the first intersection. The Slave
Cemetery is at the far end of the block surrounded by a black
metal fence. Monday through Friday Thornberry’s gates are
open; however, on the weekend you might have to park near
the office and walk back to the burial grounds. You will not be
able to enter the burial grounds as it is on unstable land.

End Tour. To return to Charlotte take I-85 South.

Historic
Charlotte, Inc.

 250 YEARS OF AFRICAN
AMERICAN HERITAGE SITES

8

10

7
6

5

3

4

9

11
11

12

13

15

18

17

19

22

23

21

20

16

14
14a

a

21

First populated in the 1740s,
Mecklenburg County’s political and
economic elite began to see potential
for fortune as cotton planters. In the
1760s slavery was introduced and
the agricultural economy boomed.
With the expansion of the railroads
in the 1850s, product distribution
improved, and Charlotte became an
important and successful distribution
center. By 1860 slaves accounted for
40% of the population. As much as
25% of the county’s white popula-
tion owned slaves, but only 1% were
classified as planters. The majority
of slaves worked as field hands or
domestics, and in some instances,

slaves worked in the area gold mines.
While slaves were present in every
aspect of life and greatly

contributed to Mecklenburg County’s
economic success, the physical
structures of slaves have disappeared.

1 Latta Plantation *	
Year Built c. 1800	
5225 Sample Road
Huntersville, NC 28078	
At the height of prosperity, this 700 acre planta-
tion owned 23 adults and 11 children as slaves.
These slaves contributed greatly to the plantation’s
success and reputation for excellent cotton.

2 Hopewell Presbyterian Church *
Year Built 1833
10500 Beatties Ford Road
Huntersville, NC 28078	
While Hopewell was considered a white
church, it was one of the first churches
in Charlotte that allowed slaves to attend
services in the balcony.

5 Wilson House
Year Built c. 1915
2328 Sanders Avenue
Charlotte, NC 28216
Reverend H. Wilson was one of the first lot
purchasers in Washington Heights. His
modest bungalow may be the oldest
surviving house in the neighborhood.

7 United House of Prayer	
Established 1926	
601 Beatties Ford Road
Charlotte, NC 28216
Charles Emanuel Grace, better known as
“Sweet Daddy Grace,” founded this church
in 1926. It remains the “Motherhouse” of
House of Prayer churches nationally.

6 Excelsior Club*
Year Built c. 1910
921 Beatties Ford Road
Charlotte, NC 28216	
For many years the building served as a
private African American social club and in
the 1960s a venue for civil rights strategy
sessions. At one time it was the largest black
nightclub on the East Coast.

EARLY LIFE

WASHINGTON HEIGHTS NEIGHBORHOOD
Washington Heights, located about
two miles northwest from the heart
of the city, opened in 1913. It was a
street car suburb built specifically
for Charlotte’s rising black middle-
class, offering “country living”
with a five-cent trolley fare to work
downtown. Washington Heights was
one of the first developments in the
nation built specifically for African
Americans. Wide streets lined with
modest bungalows featured promi-
nent eaved-roofs with exposed rafter
tails and broad front porches. The
neighborhood was named in honor
of educator Booker T. Washington.
West bound streets are named to
commemorate prominent blacks and
area residents including Thad Tate,
a local barber and community leader,

Dr. D.J. Sanders, Biddle University’s
first black president, and

George E. Davis (Davis Street is
now Dundeen Street).

3 West Charlotte (Northwest School of the Arts)
Year Built 1938
1415 Beatties Ford Road
Charlotte, NC 28216	
Built by community members, this school alleviated
the overcrowding at the West Charlotte High School
in 2nd Ward. Despite the lack of basic amenities
like toilets, a cafeteria or gym, the school educated
generations of Washington Heights’ residents.

4 Davenport House
Year Built c. 1920
1223 Beatties Ford Road
Charlotte, NC 28216
Reverend W.H. Davenport was a Civic Leader and
Editor of the Star of Zion, the national newspaper
of the A.M.E. Zion church. The paper was once
published in Charlotte’s 2nd Ward.

Historic
Charlotte, Inc.

8 Mt. Carmel Baptist Church*
Year Built 1921	
408-416 Campus Street
Charlotte, NC 28216
With the help of JCSU students and faculty,
architect Louis H. Asbury built the church to offer
Baptist worship services as an alternative to the
thriving Presbyterian churches.

11 Johnson C. Smith University*	
Established 1867	
100 Beatties Ford Road
Charlotte, N.C. 28216	
Biddle Institute, named after Henry Biddle, a
fallen Union officer, was originally founded to
prepare former slaves for freedom. It is now an
accredited four-year university with a number of
impressive buildings such as Biddle Memorial
Hall (1883), Carter Hall (1895) and the Carnegie
Library (1911). It remains the heart of Biddleville.

9 George E. Davis House*
Year Built c. 1890
301 Campus Street
Charlotte, NC 28216	
Dr. Davis was the first black professor at JCSU
and influenced education in Charlotte, raising
funds for schools as the state agent for the
Rosenwald Fund.

10 Grand Pearl Theater*
Year Built 1928
333 Beatties Ford Road
Charlotte, NC 28216	
Near JCSU, the theater was the entertainment center
of Biddleville for 30 years. It is the only movie theater
remaining in Charlotte that catered exclusively to
African Americans during the Jim Crow era.

11a Biddle Memorial Hall**
Year Built 1883
100 Beatties Ford Road
Charlotte, N.C. 28216	
This ornate Victorian Institutional style
building with its elegant clock tower, various
motifs and materials was an architectural
triumph visible from most of the city. It was
the tallest building in Charlotte upon its
completion.

12 Clinton Chapel AME Zion
Established 1865
1901 Rozzelles Ferry Road
Charlotte, NC 28208	
The original structure, built in 1865, was
located in Third Ward. It was the first church
in Charlotte to serve only African Americans.

BIDDLEVILLE NEIGHBORHOOD
Biddleville, established in 1871, is Charlotte’s oldest surviving black neighborhood. It began as a rim village next to
Biddle University (now Johnson C. Smith University). Early on, most residents commuted to the city for work and
lived in small hall-and-parlor style homes with just a few rooms. Many, to add interest, attached a small gable over
the front door. As the university grew, Biddleville became known as a favored residential area for the black elite,
and the architecture reflected the success of its citizens. The neighborhood continued to grow as the 1960’s urban
renewal of the Brooklyn neighborhood forced people from the city center. As the area grew, hall-and-parlor style
houses were replaced with more spacious pyramidal houses incorporating Craftsman style elements. Biddleville
remains a vital part of Charlotte’s African American heritage and retains its distinct character only a few miles
north of the center city.

Historic
Charlotte, Inc.

13 Seventh Street United Presbyterian Church	
Year Built c. 1895	
406 N. College Street
Charlotte, N.C. 28202 	
One of the first exclusively black churches
established after the Civil War; it served as a safe
haven and gathering place for newly freed slaves.

14 Little Rock A.M.E. Zion Church*
Year Built c. 1911
403 N. Myers Street
Charlotte, NC 28202	
The congregation raised $20,000 to hire
architect James M. McMichael to build this
glorious Neo-Classical Revival church. It has
played a leading role in shaping the black
community of Charlotte and now houses the
Afro American Cultural Center.

14a Shotgun Houses*
Year Built c. 1890s
403 N. Myers Street
Charlotte, NC 28202	
Formerly in a different location, these “shotgun”
houses are a few remaining examples of the
most common African American house type
found in Charlotte during the late 19th and early
20th century.

FIRST WARD NEIGHBORHOOD
Prior to the turn of the 19th century Charlotte’s residential areas were often a mixture of black and white residents,
referred to as a “salt and pepper” pattern. As the division of races became more defined the eastern section of First
Ward developed into a neighborhood representing all socio-economic levels. Civic leader and businessman, Thad
Tate, owned a two-story Italianate home on Seventh Street surrounded by many blue collar workers who rented
shotgun houses. The area also had a collection of shopkeepers, but it was not as extensive as the business district
found in Brooklyn. The importance of religion and the struggle for independence can still be seen in First Ward.
Both the First United Presbyterian Church and the Little Rock A.M.E. Church served as religious and community
safe havens anchoring the ends of the neighborhood. Most of Charlotte’s African American neighborhoods were
demolished in the 1960s and 1970s by the Charlotte Redevelopment Authority to make way for urban growth
and development.

SECOND WARD / BROOKLYN NEIGHBORHOOD
In the late 19th century, segregation
laws strongly affected African-
American community development.
As a result, neighborhoods became
segregated. Brooklyn, the black
district of Second Ward, had the
highest density of black residents
and was the heart of the business
district. It ran along South Brevard
and East Trade Streets, offering a
variety of retail and commerce,
including barber shops, pressing
clubs, groceries, restaurants, con-
fectioners and tailors. In addition to
the various shopkeepers, Charlotte’s
first black dentists, physicians, and
clergymen not only ran successful
businesses, but they also resided in
the area. Mecklenburg Investment
Company and Grace A.M.E. Zion

Church were neighborhood icons
and today are the only surviving
buildings of what was once a vibrant
African American community.

15 Grace A.M.E. Zion Church*	
Year Built 1902	
219 South Brevard Street
Charlotte, NC 28202	
Located in what once the most prestigious area
in the Brooklyn Neighborhood section of Fourth
Ward, Grace A.M.E. was designed and built by
William W. Smith. He helped found the church
and also built Mecklenburg Investment Company
next door.

16 Mecklenburg Investment Company Building**
Year Built 1922
233-237 S. Brevard Street
Charlotte, NC 28202	
The first structure in Charlotte to be planned and
executed by African American leaders in the
community to accommodate their businesses and
professional offices.

Historic
Charlotte, Inc.

19 Billingsville Rosenwald School**	
Year Built 1927	
3100 Leroy Street
Charlotte, NC 28205 	
Grier Heights residents purchased two acres from
Sam Billings, a local businessman and landowner
to build the school. Billings donated an additional
acre of land, and the school was named in his
honor.

20 Arthur Samuel Grier House
Year Built 1922
421 Montrose Street
Charlotte, NC 28205 	
This large eclectic style home with both
Craftsman and Colonial Revival elements was a
testament to Grier’s success as a businessman.
He was a civic leader and helped develop one
of Charlotte’s first suburban African American
neighborhoods.

21 Martin’s Grocery (Lupie’s Café)
Year Built c. 1938
2718 Monroe Road
Charlotte, NC 	
Arthur S. Grier originally owned and
operated this neighborhood cornerstore. It is
an example of a pre-WWII African American
commercial building.

GRIER HEIGHTS NEIGHBORHOOD
The area that later became known
as Grier Heights, also called The
Quarter or Griertown was not
planned as a suburban neighborhood.
In fact, neighborhood history reveals
the community was organized by
former slaves. Although the exact
date of establishment is unknown,
Sam Billings, the first recorded black
landowner, purchased a substantial
amount of property in 1892-93. The
oldest homes, dating from the early
and mid-20th century, were built
along Skyland Avenue and Orange
Street. Until the 1920s, hall-and-
parlor and one-story cross-gabled
houses were most typical. In later
years, Craftsman Style bungalows
with small hipped roofs were
popular. Among one of the most
impressive homes was that of Arthur
Samuel Grier, for whom the neigh-
borhood was named. He was active
in civic affairs and was a large
landowner. Grier later founded Grier
Development Company and built
over 100 homes in the neighborhood.

CHERRY NEIGHBORHOOD
The Cherry neighborhood was platted
in 1891 by wealthy landowners John
and Mary an Myers in efforts to
create a place where urban laborers
could own their own homes. Typically,
the earliest house type was similar
to that found on tenant farms and
in mill villages. Others resemble the
hall-and-parlor form with subdued
Queen Anne elements including a
decorative front-gable and a hipped-
roof front porch. Cherry neighbor-
hood, also called Cherryton or
Cherrytown, was named after the
cherry trees that once grew on the
hillsides near the Myers’ cotton
farm. While the cherry trees are
gone, the neighborhood’s unusual
history and design as a “so called
model Negro housing development”

incorporating urban amenities such
as a school, churches, a city park and
tree lined streets, survives to this day.

17 Morgan School*	
Year Built 1925	
500 South Torrence Street
Charlotte, NC 	
Served as the elementary school and center for
the African American community of Cherry. It
was designed by architect Louis H. Asbury and
stands as a reminder of legal racial segregation.

18 Mt. Zion Lutheran Church*
Year Built 1896
1605 Luther Street
Charlotte, NC	
One of the first churches established in
Charlotte to train preachers and teachers; it
has continuously served as a religious center
for the Cherry community.

Historic
Charlotte, Inc.

22 Rosedale** 	
Year Built c. 1815	
3427 N. Tryon Street
Charlotte, NC 28206	
Also known as “Frew’s Folly” for its lavish homestead, it was built by
Archibald Frew. Twenty slaves lived and worked on the once 911 acre
plantation. Several slaves became skilled blacksmiths and produced
not only all the ironwork on the property, but were hired out to build
other business including the U.S. Mint in 1837.

23 W.T. Alexander Slave Burial Ground*	
1840s - 1880s	
9920 Brickleberry Lane
Charlotte, NC 28262
(near W Mallard Creek Road & N Tryon Street) 	
This cemetery was originally part of the
Alexander Plantation in the early 19th century.
It is one of the most extensive and best preserved
slave cemeteries in Mecklenburg County.

PLANTATION LIFE
African Americans have been an in-
tegral part of the county’s population
since its establishment in 1762, as
many citizens owned slaves and

several planters operated sizeable
plantations. Although dwarfed by
the more successful and wealthy
“aristocratic” economies in South

Carolina and Virginia, North
Carolina and Mecklenburg County
were fully entrenched in the cotton
economy of the nineteenth century.

* Mecklenburg County Historic Landmark
** National Register of Historic Places

Historic
Charlotte, Inc.

