

PH0501131

DATA SHEET

UNITED STATES DEPARTMENT OF THE INTERIOR
NATIONAL PARK SERVICE

FOR NPS USE ONLY
RECEIVED JUL 14 1977
DATE ENTERED JAN 30 1978

**NATIONAL REGISTER OF HISTORIC PLACES
INVENTORY -- NOMINATION FORM**

SEE INSTRUCTIONS IN *HOW TO COMPLETE NATIONAL REGISTER FORMS*
TYPE ALL ENTRIES -- COMPLETE APPLICABLE SECTIONS

1 NAME

HISTORIC HODGIN HALL

AND/OR COMMON Earlier (until 1934) known as University Hall

2 LOCATION

STREET & NUMBER Southwest corner, University of New Mexico campus

CITY, TOWN

Albuquerque

---NOT FOR PUBLICATION

CONGRESSIONAL DISTRICT

01

--- VICINITY OF

STATE

New Mexico

CODE
035

COUNTY

Bernalillo

CODE

001

3 CLASSIFICATION

CATEGORY	OWNERSHIP	STATUS	PRESENT USE
<input type="checkbox"/> DISTRICT	<input checked="" type="checkbox"/> PUBLIC	<input checked="" type="checkbox"/> OCCUPIED	<input type="checkbox"/> AGRICULTURE <input type="checkbox"/> MUSEUM
<input checked="" type="checkbox"/> BUILDING(S)	<input type="checkbox"/> PRIVATE	<input type="checkbox"/> UNOCCUPIED	<input type="checkbox"/> COMMERCIAL <input type="checkbox"/> PARK
<input type="checkbox"/> STRUCTURE	<input type="checkbox"/> BOTH	<input type="checkbox"/> WORK IN PROGRESS	<input checked="" type="checkbox"/> EDUCATIONAL <input type="checkbox"/> PRIVATE RESIDENCE
<input type="checkbox"/> SITE	PUBLIC ACQUISITION	ACCESSIBLE	<input type="checkbox"/> ENTERTAINMENT <input type="checkbox"/> RELIGIOUS
<input type="checkbox"/> OBJECT	<input type="checkbox"/> IN PROCESS	<input checked="" type="checkbox"/> YES: RESTRICTED	<input type="checkbox"/> GOVERNMENT <input type="checkbox"/> SCIENTIFIC
	<input type="checkbox"/> BEING CONSIDERED	<input type="checkbox"/> YES: UNRESTRICTED	<input type="checkbox"/> INDUSTRIAL <input type="checkbox"/> TRANSPORTATION
		<input type="checkbox"/> NO	<input type="checkbox"/> MILITARY <input type="checkbox"/> OTHER:

4 OWNER OF PROPERTY

NAME

The Regents of the University of New Mexico

STREET & NUMBER

University Hill N.E. - Scholes Hall

CITY, TOWN

Albuquerque

--- VICINITY OF

STATE

New Mexico

5 LOCATION OF LEGAL DESCRIPTION

COURTHOUSE,
REGISTRY OF DEEDS, ETC.

Bernalillo County Courthouse

STREET & NUMBER

505 Central Ave., NW

CITY, TOWN

Albuquerque

STATE

New Mexico

6 REPRESENTATION IN EXISTING SURVEYS

TITLE New Mexico Register
of Cultural Properties - State

Historic Landmarks Survey
of Albuquerque - Local

DATE

7-26-74 - State

4/3/74 - Local

---FEDERAL STATE ---COUNTY LOCAL

DEPOSITORY FOR

SURVEY RECORDS State Planning Office - State

Museum of Albuquerque - Local

CITY, TOWN

505 Don Gaspar, Santa Fe, N.M.

STATE

Box 1293, Albuquerque, N. M.

7 DESCRIPTION

CONDITION		CHECK ONE	CHECK ONE
<input type="checkbox"/> EXCELLENT	<input type="checkbox"/> DETERIORATED	<input type="checkbox"/> UNALTERED	<input checked="" type="checkbox"/> ORIGINAL SITE
<input type="checkbox"/> GOOD	<input type="checkbox"/> RUINS	<input checked="" type="checkbox"/> ALTERED	<input type="checkbox"/> MOVED DATE _____
<input checked="" type="checkbox"/> FAIR	<input type="checkbox"/> UNEXPOSED		

DESCRIBE THE PRESENT AND ORIGINAL (IF KNOWN) PHYSICAL APPEARANCE

Commenced in 1890 (finished 1892) the first building of the University of New Mexico was a stiff, rather awkward Richardson Romanesque design constructed of dark red brick with rough stone trim. Two stories tall on a high stone basement, it had identical pavilions on both main facades. These pavilions of three stories were capped by steep gables which rose as high as the ridge of the hip roof that covered the rectangular structure. The lateral facades also had gables, each surmounted by a large chimney. The proportions of the structure were pinched and vertical, an effect that was exacerbated by the off-center, split-level entrance covered by a broad arch. Fenestration was graded: small square sash in the basement, rectangular openings on the first floor, rounded windows with heavy archivolt on the second, a bank of smaller windows with arched transoms in the pavilion at the third level. Three more openings crowded the gables and eyebrow dormers lighted the attic.

After serving less than two decades a drastic remodeling in 1908 transformed this run of the mill composition into a Spanish-Pueblo design. A flat roof was substituted for the hip. (There appears to have been structural reasons for this change.) All four gables were removed, and the arches over doors and windows were disguised by the simple expedient of dropping a veneer of stucco over the upper portions of the opening. For the sake of economy, however, the roundheaded sashes were not replaced and still show plainly from the interior. The proportions of other windows in the north wing were similarly changed by partial blocking; and the off-center entry of the east facade, which now became the main entrance, was minimized by the addition of a projecting vestibule covered by a low loggia (the latter since removed). Also to relieve the cramped symmetry of the mass, which would be inappropriate in a Spanish-Pueblo type building, an elaborate stair pavilion with masonry parapets was added at the southeast corner. This ascends in broken runs to a covered terrace at the second level treated as a traditional portal. This last feature was achieved by demolishing one corner of the masonry building. The original brick and stone masonry was covered with earth colored stucco, imitation buttresses with wavey contours were added at all corners, and equally unfunctional viga ends were attached to the north and south facades.

The setting for the remodeled Administration Building - "Hodgin Hall" - was enhanced by the planting of Rio Grande Valley cottonwoods and mountain ponderosa by President Tight and the student body of the University in 1908. The grove was later named in his honor "Tight Grove".

9 MAJOR BIBLIOGRAPHICAL REFERENCES

Pueblo on the Mesa, The First Fifty Years at the University of New Mexico
 Dorothy Hughes, 1939 - UNM Press, Albuquerque, New Mexico.
 UNM Regents Minutes, Book A, pp. 5-17.
 UNM Catalogue. Bulletin. 1892, 1893, 1898
New Mexico Professional Engineer, Vol. XVII, No. 11, Nov., 1965.

10 GEOGRAPHICAL DATA

ACREAGE OF NOMINATED PROPERTY 1.96 acres - Hodgin Hall and Tight Grove
 UTM REFERENCES

A	<u>13</u>	<u>35</u>	<u>11</u>	<u>88</u>	<u>10</u>	<u>3</u>	<u>8</u>	<u>8</u>	<u>3</u>	<u>1</u>	<u>0</u>	<u>0</u>			
	ZONE	EASTING			NORTHING				ZONE	EASTING			NORTHING		
C															
D															

VERBAL BOUNDARY DESCRIPTION

Southwest corner of the Central Campus of the University of New Mexico at Albuquerque, New Mexico, bounded on the south by Central Avenue, on the west by University Boulevard, on the north by Redondo Drive, south on the east by a line midway between Hodgin Hall and Art Annex.

See attached location map.

LIST ALL STATES AND COUNTIES FOR PROPERTIES OVERLAPPING STATE OR COUNTY BOUNDARIES

STATE	NA	CODE	COUNTY	CODE
STATE		CODE	COUNTY	CODE

11 FORM PREPARED BY

NAME / TITLE

Bainbridge Bunting and Joe McKinney

ORGANIZATION

Office of the University Architect, University of New Mexico

DATE

STREET & NUMBER

P. O. Box 18, University Station

TELEPHONE

505-277-2236

CITY OR TOWN

Albuquerque, New Mexico 87131

STATE

12 STATE HISTORIC PRESERVATION OFFICER CERTIFICATION

THE EVALUATED SIGNIFICANCE OF THIS PROPERTY WITHIN THE STATE IS:

NATIONAL

STATE

LOCAL

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

Thomas W. Mark

TITLE

State Historic Preservation Officer

DATE

1-10-78

FOR NPS USE ONLY

I HEREBY CERTIFY THAT THIS PROPERTY IS INCLUDED IN THE NATIONAL REGISTER

DIRECTOR, OFFICE OF ARCHAEOLOGY AND HISTORIC PRESERVATION
 ATTEST *Charles D. ...*

DATE

1-30-78

KEEPER OF THE NATIONAL REGISTER

DATE

1-30-78

KEEPER OF THE NATIONAL REGISTER

Scale: 1" = 200'

UNIVERSITY OF NEW MEXICO
OFFICE OF THE UNIVERSITY
ARCHITECT

APRIL 1974

PROPERTY OF THE NATIONAL REGISTER

JAN 30 1979