Form No. 10-300 (Rev. 10-74)

PH0691089

UNITED STATES DEPARTMENT OF THE INTERIOR NATIONAL PARK SERVICE

NATIONAL REGISTER OF HISTORIC PLACES INVENTORY -- NOMINIA TION FORM

RECEIVED AUG 2 7 1976

DATE		

			COMPLETE NATIO			3
7	IYPE AI	LL ENTRIES	COMPLETE APPLICA	ABLE SEC	TIONS	
1 NAME						
HISTORIC	Martin Cheai	rsHouse				
AND/OR COMM						
	Ferguson Hal	<u> </u>				
LOCAT	ION					
STREET & NUM	BER 45	5				
	State Highway	y 31		NO	T FOR PUBLICATION	
CITY, TOWN				CO	NGRESSIONAL DISTRI	СТ
	Spring Hill		_ VICINITY OF		Sixth	2005
STATE	Monnoggee		CODE 47		unty	CODE 119
CLACCI	Tennessee FICATION		4/		aur y	
CLASSI	FICATION			,		
CATEGO	RY OWNER	SHIP	STATUS		PRESI	ENT USE
DISTRICT	PUBLIC		X_OCCUPIED		AGRICULTURE	MUSEUM
_ XB UILDING(S	S) X.PRIVATE		_UNOCCUPIED		COMMERCIAL	PARK
STRUCTURE	вотн		WORK IN PROGRESS		EDUCATIONAL	PRIVATE RESIDENC
SITE	PUBLIC	ACQUISITION	ACCESSIBLE		ENTERTAINMENT	RELIGIOUS
OBJECT	IN PROCES	ss	YES: RESTRICTED		GOVERNMENT	SCIENTIFIC
	BEING COM	NSIDERED	YES: UNRESTRICTED		_INDUSTRIAL	TRANSPORTATION
			X_NO		MILITARY	<u>x</u> OTHER dormito
OWNER	OF PROPE	RTY				
NAME						
	Tennessee Or	phans Home				
STREET & NUM	BER					
	State Highway	y 31				
CITY, TOWN	- ' ' '				STATE	
	Spring Hill		VICINITY OF		Tennessee	
LOCAT	ON OF LEG	AL DESCI	RIPTION			
COURTHOUSE.						
REGISTRY OF D	EEDS, ETC. Mau	ry County Co	ourthouse			
STREET & NUM	BER					
CITY, TOWN					STATE	
CITT, TOWN	Col	umbia			Tennessee	
PEDDES			ING SURVEYS	· · · · · · · · · · · · · · · · · · ·		
	ENIATION	III LAIDI	ING BONVETO			
TITLE						
DATE						
VA12			FEDERAL	STATE _	_COUNTYLOCAL	
DEPOSITORY FO	OR					
SURVEY RECOR						
CITY, TOWN					STATE	

CONDITION

CHECK ONE

CHECK ONE

__EXCELLENT

__FAIR

__DETERIORATED
__RUINS

__UNEXPOSED

__UNALTERED

_XORIGINAL SITE
___MOVED DATE_____

DESCRIBE THE PRESENT AND ORIGINAL (IF KNOWN) PHYSICAL APPEARANCE

When the Greek Revival style was introduced in Middle Tennessee, it had a dramatic effect on the design and proportions of the Martin Cheairs House in Spring Hill. The manor house was given prominence and distinction by its conspicuous location on the top of a hill, fronted by large park-like grounds which were formerly planted with tall, shade trees. The house features the three-by-five bay center hall plan. The stately appearance of the two-story brick manor is reinforced by the white-columned portico entrances located on the front facing the highway and on the side facing the town. The house was designed to be viewed from the park and to provide an interesting view of the countryside for its inhabitants.

The rectangular shape features a low, hip-style roof and limestone mortar foundation walls which raise the first story above the ground level at the front, providing a taller elevation for the stone steps to the porch entrance. There is a half-basement under part of the first story and from this an underground tunnel runs fifty to sixty feet out to the back yard. The irregular shape plan features a one-bay, two-story wing extending back from the north front. This wing provides the symmetrical basis required for the placement of the side hall portico porch.

The Greek Revival influence is well represented in the interior design, wood carpentry, architectural detail and monumental scale of the rooms. The ceilings are twelve to fourteen feet tall. It is evident that some of the structural building was accomplished by slave laborers; however the wood detail was constructed by skilled and adept craftsmen who had been hired by the owner. The design of the two panel doors appeared in 1830 in Minard Lefeaver's publication on Greek Revival style. A main feature is the wide and spacious center hall. The exquisite suspended circular staircase is constructed of wild cherry wood. The carefully fitted construction features no structural supports between floors, and the graceful design features a curled newel rail and round, tapered balusters.

The staircase is located at the corner of the two converging hallways. The brick bearing wall at the back of the hall behind the stair is built out to conform to the curvature of the staircase. Double parlors are located to the right side of the entrance. These adjoining rooms are typical of the Greek Revival style, and they are divided in the center by a nine-by-ten-foot-wide, open archway. The fireplaces are located on the south wall and there are no windows on this wall. The front room is the present dining room and the adjoining room is reportedly the same room where General Van Dorn was murdered. This room is the present kitchen. There is a large parlor room to the left side of the entrance. This room is between the main hall and the north entrance side hall. The bay beyond this hall is being used as a bedroom. The north hall has been closed off at both ends and it is used as a separate room.

There are an equal number of rooms on the second story. The main feature of the second floor is the wide center hall with the open well staircase and the double leaf doors to the front balcony. The north portico balcony is located at the end of the north hall.

Form No. 10-300a (Rev. 10-74)

UNITED STATES DEPARTMENT OF THE INTERIOR NATIONAL PARK SERVICE

FOR NPS USE ONLY RECEIVED AUG 2.7 1976 DATE ENTERED DEC 1.0 1376

NATIONAL REGISTER OF HISTORIC PLACES INVENTORY -- NOMINATION FORM

CONTINUATION SHEET

ITEM NUMBER 7

PAGE 2

The baseboards are 18" tall; the solid wood doors are composed of two, narrow, vertical panels, pegged and joined in the traditional manner. The door moldings and enframements are designed in the "dog-ear" style. These doorways feature paneled wood casings set in the double brick bearing partition walls, and the enframement and casing designs are consistently the same design throughout the structure. The wide, chimney breasts are built out into the first-story rooms. There are fireplaces in each of the second-floor rooms. The brick chimney stacks were rebuilt after they were toppled by a wind storm.

The large, carved wood mantles are designed in a style that illustrates the ingenuity and skill of the woodworkerwho designed a similar motif for the north porch column capitals. This handsome carved design features the stylized pineapple motif. The wood shafts are squared and paneled, and they rise to the height of The main entrance portico features fluted, round-column shafts, constructed of wood and designed with applied cast iron capitals in the Corinthian design. deep entablatures, pediment ends, and dentilated cornice is identical for both porticos. This feature forms a continuous band extending entirely around the building. The main entrance doorways are recessed, and they feature tall, rectangular-shape, double-leaf doors with rectangular-shape transom and side-light panels divided by wide post and lintel style, heavy wood mullions. The recessed second story balcony features a Chippendale-style wood balustrade across the front. The school authorities have required that the original balcony on the north front be replaced by an iron fire escape. When the house was restored by the orphans home, the academy additions were removed, and the house was returned to its original form. The only major change is in the rear wall elevations of the wing where original window apertures have been bricked over. The outlines for these are apparent, primarily because the old slave-made brick was somewhat smaller in scale than the new material.

There have been many explanations for the windowless south elevation. The builder may have designed this feature to eliminate the south exposure; however, the solid wall has the effect of emphasizing the height and importance of the elevation and reinforcing the temple style design. The shallow depth of the porticos serve to reinforce the same theme. The height of the columns, width of the cornices and angularity of the pediment create the illusion of the post and lintel idea which is the basis for this style.

The brick walls feature Flemish bond at the front facade and common bond, Nouble-brick, bearing wall system throughout. The brick was sandblasted in 1973 where the academy wing was removed at the east elevation.

The yard behind the manor was changed when the orphans home bought the property. Additional buildings were constructed around the circular drive at the back. These buildings, built of brick and frame, are the dormitories, dining room facilities,

Form No. 10-300a (Rev. 10-74)

UNITED STATES DEPARTMENT OF THE INTERIOR NATIONAL PARK SERVICE

NATIONAL REGISTER OF HISTORIC PLACES INVENTORY -- NOMINATION FORM

FOR NPS	USE OF	VLY			
			76		
RECEIVE	o AUG	z7 19	/b		
				~	
DATE EN	TERED	Ĺ,	51.3°3	, ·)	

CONTINUATION SHEET

ITEM NUMBER

PAGE

3

and a large administration building. They are located far enough from the manor house that they do not detract from the historic value of the site. The manor house is used as a dormitory for senior girls and many weddings have been held there for former residents. The house has been restored, and it is furnished and maintained in keeping with the nineteenth-century period.

8 SIGNIFICANCE

SPECIFIC DAT	ES 1851-1852	BUILDER/ARCH	HITECT Dr. John Hadd	lox
,000		INVENTION	OLTIOS/GOVERNMENT	_OTHER (SPECIFY)
<u>×</u> .1800-1899 1900-	COMMERCECOMMUNICATIONS	EXPLORATION/SETTLEMENTINDUSTRY	PHILOSOPHYPOLITICS/GOVERNMENT	TRANSPORTATIONOTHER (SPECIFY)
1700-1799	ART	ENGINEERING	MUSIC	THEATER
1600-1699	X ARCHITECTURE	X _EDUCATION	X MILITARY	SOCIAL/HUMANITARIAN
1500-1599	AGRICULTURE	ECONOMICS	LITERATURE	SCULPTURE
1400-1499	ARCHEOLOGY-HISTORIC	CONSERVATION	LAW	SCIENCE
PREHISTORIC	ARCHEOLOGY-PREHISTORIC	COMMUNITY PLANNING	LANDSCAPE ARCHITECTURE	RELIGION
PERIOD	AREAS OF SIGNIFICANCE CHECK AND JUSTIFY BELOW			

STATEMENT OF SIGNIFICANCE

The first house built on this property was called "Ann's Bower." It was built by a Revolutionary War soldier who was awarded the land grant prior to 1819. The property was sold to the Peters family who built another house there. The last of these early log houses was torn down in 1878. The Peters family owned the property until the late 1830s. They sold a part of it to Doctor John Haddox, a local physician. Doctor Haddox built a house on the land, prior to his death in 1854.

Martin Cheairs acquired the property from Doctor Haddox at about the same time his brother, Major Nathan Francis Cheairs, was building "Rippa Villa" manor, a magnificent estate, located a short distance down Columbia Pike. Both of these houses were located on the same side of the pike and they were surrounded by acres of park-like woodlands. It is believed that Nathan Vaught, the master builder of Columbia, worked on both of these houses during the years prior to the Civil War and that the brick was made by William McKissack's slaves. The two estates are similar in style, plan and proportion. The Martin Cheairs house may have served as a model for "Rippa Villa." Both houses are constructed of brick and the portico entrances are identical. The fluted column shafts, cast iron capitals, dentilated cornice and entablatures are alike.

The Cheairs family came to Spring Hill prior to 1810. They owned a vast amount of land. These two estates represented large ante-bellum plantations in Spring Hill.

Martin Cheairs died in 1891 and the Cheairs family sold the property to the Spring Hill Male College in 1905. The college became the Branham-Hughes Academy and at that time brick additions were added to the back wing of the house. Several other structures were added to the fifty-seven acres to accommodate the three hundred boarding students who came to the academy from all over the United States. The house was called Ferguson Hall during this period.

In 1934 the Church of Christ Tennessee Orphan Home purchased the old Branham-Hughes School property and in 1935 the Home was moved from Columbia to Spring Hill. The board of directors built five dormitories, a new dining hall and kitchen, a small infirmary, superintendent's house and a home for the resident manager.

The Martin Cheairs House is best known for its historical association to the Civil War era. In 1863 General Earle Van Dorn was murdered in the front room of the Martin Cheairs House. At that time he was the commander of the Confederate Cavalry in Middle Tennessee. General Van Dorn commandeered the Cheairs House as his headquarters, and he was in residence there on the morning he was confronted by Dr. George B. Peters.

9 MAJOR BIBLIOGRAPHICAL REFERENCES

1867. Private Prep Schools for Boys in Tennessee. Batts, William O. A Soldier's Honor, Abbey Press, 1902. Smith, Reid. Majestic Middle Tennessee. Paddle Wheel Publications, Plattville, Alabama, 1975. 10 GEOGRAPHICAL DATA ACREAGE OF NOMINATED PROPERTY **UTM REFERENCES** A 1 6 1 15 0 6 1 7 0 ZONE FASTING D VERBAL BOUNDARY DESCRIPTION LIST ALL STATES AND COUNTIES FOR PROPERTIES OVERLAPPING STATE OR COUNTY BOUNDARIES STATE CODE COUNTY CODE STATE CODE COUNTY CODE **TI**FORM PREPARED BY NAME / TITLE Gail Hammerquist, Architectural Historian DATE ORGANIZATION Tennessee Historical Commission June 1976 STREET & NUMBER **TELEPHONE** 170 Second Avenue North (615) 741-2371CITY OR TOWN STATE Nashville Tennessee STATE HISTORIC PRESERVATION OFFICER CERTIFICATION THE EVALUATED SIGNIFICANCE OF THIS PROPERTY WITHIN THE STATE IS: LOCALX NATIONAL __ STATE_ As the designated State Historic Preservation Officer for the National Historic Preservation Act of 1966 (Public Law 89-665), I hereby nominate this property for inclusion in the National Register and certify that it has been evaluated according to the criteria and procedures set forth by the National Park Service. STATE HISTORIC PRESERVATION OFFICER SIGNATURE DATE TITLE Tennessee Historical Commission Executive Director, FOR NPS USE ONLY I HEREBY CERTIFY THAT THIS PROPERTY IS IN LUMED IN THE NATIONAL REGISTER ATTEST: DATE

Form No. 10-300a (Rev. 10-74)

UNITED STATES DEPARTMENT OF THE INTERIOR NATIONAL PARK SERVICE

FOR NPS USE ONLY AUG 27 1976 RECEIVED DATE ENTERED

NATIONAL REGISTER OF HISTORIC PLACES INVENTORY -- NOMINATION FORM

CONTINUATION SHEET

ITEM NUMBER

PAGE 2

Dr. Peters was a resident of Spring Hill. He shot Van Dorn during an argument. The subject of the argument was the clandestine romance that had developed between General Van Dorn and Jessie Peters, Dr. Peter's wife.

The Martin Cheairs house is a landmark in Spring Hill. The style and design of the house is an excellent example of the Greek Revival style architecture built in Middle Tennessee prior to the Civil War. There is a strong architectural continuity between the Martin Cheairs House and the Nathaniel Cheairs House, Rippa Villa. Both of these houses have been restored to their former appearance, and they have been maintained by their present owners as examples of the ante-bellum style architecture.