

Hatteras Village

- Historic Homes, Structures, Sites, Markers
- Cemeteries
- Churches
- Marinas
- Public Beach Access
- Community Services
- Medical Center

- MARINAS**
- 1 Hatteras Landing Marina
 - 2 Teach's Lair Marina
 - 3 Hatteras Harbor Marina
 - 4 Village Marina
 - 5 Foster's Quay
 - 6 Oden's Dock
 - 7 Hatteras Marlin Club

CEMETERIES

Twenty-six cemeteries can be found within the village. It is likely that there are other graveyards, but due to extensive vegetation or the destruction of the markers they can not be located. Anywhere there is a slight elevation in the landscape, or where there was an earlier dwelling, a cemetery may be found. Many of the cemeteries are located at private residences, so please respect their privacy.

The Graveyard of the Atlantic Museum is dedicated to preserving and interpreting the rich maritime heritage of the Outer Banks, spanning over four centuries. The museum will house engaging, interactive displays in three gallery zones. A section of the museum is open during construction. There are several Civic War monuments located in the Museum parking lot.

- Hatteras Coast Guard Station
- Ferry Docks
- Shore Dr.
- North Beach Dr.
- Visitors Center
- Public Restrooms
- Graveyard of the Atlantic Museum
- 18
- 19
- Hatteras Inlet

Pamlico Sound

To Frisco

Brochure design by: Stephanie Kiker www.stephaniekiker.com

Within the village of Hatteras, the period from 1890 to 1920 is the first era from which a number of houses survive. During this time, one distinct form of house developed: a two-story, single-pile, central-passage, side-gable dwelling with a one-story porch across the facade and with a kitchen ell with dining room, or a separate kitchen/dining room building. A form not confined solely to Hatteras Village, this type of house (named by cultural geographers as an "I" house) was built throughout eastern North Carolina, the southeast, and the Midwest during the late nineteenth century.

ATLANTIC OCEAN

Please respect the privacy of residents.

Learn more about Hatteras Village and take a virtual tour based on this brochure at www.HatterasOnMyMind.com