
CARY’S ACADEMY STREET SCHOOL CAMPUS

TIMELINE
1869 – Property set aside by Frank Page for “school lot” at a prominent location

1870 – Cary Academy (a private boarding school) constructed. It is a wooden two‐

story four‐room structure. Lumber came from Frank Page’s sawmill.

1873 – Frank Page sells one‐third interest in the academy to Rufus Jones.

1875 – Cary Township divided into two districts – one north of the railroad tracks

and one south

1877 ‐ Buck Jones provides land for the creation of an African‐American school

1886 ‐ Page sells his remaining interest to two

Academy teachers, Sarah and Loulie Jones

July 24, 1896 – Local citizen purchase old Cary Academy and officially charter it with the

state as “Cary High School.” It continues to serve both local and regional students.

1896 – Edwin Lee Middleton becomes principal (A.F. Sams, serves 1902‐03 when Middleton

takes a leave to become a salesman)

1900 – Major building program adds 4 music rooms, an auditorium and a dormitory wing.

Edwin Lee Middleton
Principal 1896 -1908

1903 ‐ Cary High now has 10 grades

April 3, 1907 – Cary High School purchased by the Board of Education for $2,750 and

converted to public school (considered by many to be the first

 state‐supported high school in North Carolina)

1908 – Middleton resigns and Marcus B. Dry appointed principal

1913 – School becomes one of the first in the state to offer

vocational agriculture and home economics courses

(a farm life barn from the program still stands at 510 Walnut Street)

1913 – Citizens approve $25,000 in bonds to replace the original

wooden school with a “state of the art” brick thirty‐three room structure. The state has 200

high schools, with Cary being the largest.

1914 – Name of school changed to Cary Public

High School and Farm Life School

1916 – The Frank Page dormitory for girls

erected at a cost of $11,000 taking the place of a

wooden structure, which burned that year. The

new dorm has electricity and steam heat.

1918 – As World War I ends the Spanish

Influenza epidemic strikes the region. Students

are warned to stay out of flu‐plagued Raleigh. As

Raleigh death toll rises school is suspended.

1918 – For the second time within two years, the Boys’ dormitory burns down

1920 – New Boys’ dormitory completed ‐ accommodates 200 boarding students annually

1921 – Enrollment reaches 537 (235 elementary and 302 high school students including 219 boarders from 19 counties)

Marcus Baxter Dry
Principal 1908 ‐ 1942

1922 – Walter Hines Page Building for vocational education

completed ‐ campus now includes 3 brick buildings,

teacherages, janitor’s’ home, shop, farm cottage and barn

1925 ‐ J.M. Templeton Physical Education building erected

which permits the basketball team to play on hardwood floor

and provides seating for 500.

1925 NC Department of Education standardizes elementary education

1927 ‐ First school buses allow consolidation of other Wake County schools into Cary Schools. The Marcus Baxter Dry Building

is constructed providing 12 additional classrooms.

1928 ‐ 4 diploma programs offered at CHS: academic, agriculture, home economics

and teacher training

1933 – Due to school consolidation and bus transportation, the school ends its

boarding program with dorms being converted into living quarters for teachers. The

General Assembly assumes responsibility for public schools and ends local district

taxing authority.

1934‐ Enrollment is 821, 520 are in grades 8‐11 (High School) graduating class of 43

1935 – Cary Colored School burns down ‐ arson suspected but never confirmed

1936 to 1940 ‐ During the Great Depression, about 250 Cary citizens used the

school’s cannery to help put up food for their families. The school limits a variety of activities during the lean years including

suspends the yearbook and simplifies graduation exercises.

CHS Home Economics Class

1938 ‐ R.O. Heater and about a dozen other men organize the Cary Athletic Association to support the school's sports

programs.

1938 – School’s 1913 main building torn down to make way for a new Works Progress Administration (W.P.A.) expanded

school building, which will cost $132,000. Classes continued in the remaining campus buildings.

1940 ‐ New main school

building dedicated by NC

Governor Clyde Hoey

Governor proclaims it “a

beacon of hope and inspiration

to other communities of the

state.” This building still exists

today.

1941 to 1944 World War II:

many students and teachers

leave to join the armed forces

and other positions of service.

High School girls knitted socks,

rolled bandages for soldiers.

1942 –Marcus Baxter Dry retires as school principal after 34 years of service. Dry returns as a summer school and algebra

teacher.

1945 – Classes begin three weeks late due to Polio Epidemic

1946 – No graduating class due effect from World War II (expansion from 11 to 12 grades and teacher shortage)

1946 – Earl R. Franklin becomes principal serves two years

1947 ‐ The first class graduates that completes 12 years of school. Gov. Broughton

speaks at graduation. A memorial service for Principal Dry is held during

commencement.

1948 ‐ Paul W. Cooper is named principal. Under the leadership of Mr. Cooper a new

primary building, gymnasium and cafeteria are added to the campus.

1952 ‐ The new gym aids in the development of the athletics program.

1954 – CHS basketball team wins State Class A championship. Starters in the finals

were forwards Bill Mooneyham and Guy Mendenhall, center C.W. Jones, and guards

Charlie Adams and Don Taylor.

1954‐ Cary High School becomes the first Wake County school accredited by the

Southern Association of Secondary Schools and colleges, whose membership includes

the best schools in the South.

1955 – Cary High’s football team wins state title

1956 – New primary and cafeteria buildings completed

1957 – With enrollment increasing, talk of new campus begins

1958 – First Cary Band Day ‐ while there were bands as early as

1921, this is the first year for the parade and field show

competition

1960 ‐ 108 high school seniors form the last class to graduate

from the Academy Street campus

1961 ‐ New Cary High School opens on Walnut Street. The

Academy Street campus becomes Cary Junior High and

Paul W. Cooper
Principal 1948 - 1967

Elementary School

1963 – Desegregation begins in Cary schools with first

transfers of African‐American students authorized under

“freedom of choice” policy

1969 – All Cary schools are now desegregated

1974 ‐ Town of Cary expresses interest in purchasing

Academy Street campus. Wake County Board of Education

faced with increasing enrollment renovates facility to meet

needs of Cary Elementary.

1992 ‐ At the Academy Street campus, the old Marcus Dry

Building is demolished.

1998 –Cary Elementary School moves into new building

adjacent to old building (present location)

2003 ‐ The Town purchases the Old Cary Elementary School

Building from Wake County Public Schools with an eye to creating

an arts district downtown

2010 – Town of Cary breaks ground for the renovation of

the “old” Cary Elementary as Cary’s newest arts center

