363

NPS Form 10-900 (Rev. 10-90) United States Department of the Interior National Park Service

OMB No. 1024-0018

NATIONAL REGISTER OF HISTORIC PLACES REGISTRATION FORM

4	Name of Bron	vortv		· · · · · · · · · · · · · · · · · · ·					
1.	Name of Prop	епу							
	historic name: R.H. Henry Bridge other names/site number:								
2.	Location								
etroot	9 number	пе п	ahway 9) at the E	Dia Diaak Diyar				
	& number: town:	Edward		Jai ille E	Big Black River				vicinity <u>x</u>
_	Mississippi	code:		county: I	Hinds & Warre	1	code:	049 & 149	zip code: 39066
3.	State/Federal	Agency	Certifica	ition	· · · · · · · · · · · · · · · · · · ·				
this register requirence Nation	Momination ering properties i ements set forth	requent the Nation 36 CF or the contract of th	iest for de ional Req R Part 60 ommend	etermina gister of I). In my that this	tion of eligibility Historic Places opinion, the pro property be co	meets t and mee operty <u>X</u> nsidered	the doc ets the p (me	umentation sta procedural and ets does	f professional
٧.,	with H. P	Dunk	2			APRI	しここ	, 2005	
Signa	ture of certifying	official				Date			
Donut	y State Historic F	Orocom/ot	ion Offic	or					
	y State Historic r or Federal agend			<u> </u>					
	opinion, the prop for additional co			doe	s not meet the	National	Regist	er criteria. (See continuation
Signa	ture of comment	ing or oth	er officia	l		Date			
State	State or Federal agency and bureau								
4.	National Park	Service	Certifica	tion	 				
I, here	eby certify that the entered in the Na See continuational Regis_ See continuational Regis determined not e National Regis removed from the other (explain): _	is proper itional Re nuation shale for the ter on sheet. ligible for	ty is: gister, neet.	- - - -	Signature of the	e Keeper	Bee	Date of Actio	6/1 8 /05

R. H. Henry Bridge	Edwards vicinity, Hinds and Warren Counties, Mississippi			
5. Classification				
Ownership of Property: Public-local	Number of Resources within Property: (Do not include previously listed resources in the count)			
Category of Property: Structure	Contributing	Noncontributing buildings sites		
	1	structures objects		
	1	Total		
Name of related multiple property listing (Enter "N/A" if property is not part of a multiple property listing.)	Number of contributing resources previously listed in the National Register			
Historic Bridges of Mississippi	0			
6. Function or Use				
Historic Functions: TRANSPORTATION/road-related (vehicular)				
Current Functions: TRANSPORTATION/road-related (vehicular)				
7. Description				
Architectural Classification(s): N/A				
Materials: foundation: concrete roof: walls:				

concrete, steel

Narrative Description: See continuation sheet.

other:

_			Dod at a second
К.	Н.	Henry	Bridge

Statement of Significance

8.

Edwards vicinity, Hinds and Warren Counties, Mississippi

Applicable National Register Criteria A Property is associated with events that have made a significant contribution to the broad patterns of our history. B Property is associated with the lives of persons significant in our past. X C Property embodies the distinctive characteristics of a type, period, or method of construction or represents the work of a master, or possesses high artistic values, or represents a significant and distinguishable entity whose components lack individual distinction. D Property has yielded, or is likely to yield information important in prehistory or history. Criteria Considerations: Property is: A owned by a religious institution or used for religious purposes. B removed from its original location. C a birthplace or a grave. D a cemetery. D a cemetery. B a reconstructed building, object, or structure. G less than 50 years of age or achieved significance within the past 50 years. Narrative Statement of Significance: see continuation sheet Previous documentation on file (NPS) preliminary determination of individual Register previously determined eligible by the National Register previousl							
have made a significant contribution to the broad patterns of our history. B Properly is associated with the lives of persons significant in our past. x C Properly embodies the distinctive characteristics of a type, period, or method of construction or represents the work of a master, or possesses high artistic values, or represents a significant and distinguishable entity whose components lack individual distinction. D Property has yielded, or is likely to yield information important in prehistory or history. Criteria Considerations: A owned by a religious institution or used for religious purposes. B removed from its original location. C a birthplace or a grave. D a cemetery. E a reconstructed building, object, or structure. G less than 50 years of age or achieved significance within the past 50 years. NA Narrative Statement of Significance: see continuation sheet Previous documentation on file (NPS) preliminary determination of individual listing (36 CPR 67) has been requested. previously listed in the National Register designated a National Historic Landmark designated a National Historic Landmark error the recorded by Historic American Buildings Survey Transportation Transportation Transportatio	Applic	_	<u> </u>	Areas of Significance			
the broad patterns of our history. B Property is associated with the lives of persons significant in our past. C Property embodies the distinctive characteristics of a type, period, or method of construction or represents the work of a master, or possesse high artistic values, or represents a significant and distinguishable entity whose components lack individual distinction. D Property has yielded, or is likely to yield information important in prehistory or history. Criteria Considerations: Property is: A owned by a religious institution or used for religious purposes. B removed from its original location. C a birthplace or a grave. D a cernetery. E a reconstructed building, object, or structure. G less than 50 years of age or achieved significance within the past 50 years. N/A Narrative Statement of Significance: see continuation sheet 9. Major Bibliographical References Bibliography Mississispipi Department of Transportation, Office of State Aid Road Construction. Bridge Inventory. Previous documentation on file (NPS) preliminary determination of individual listing Office (36 CFR 67) has been requested. preliminary determination of individual listing preliminary determination of individual listing previously listed in the National Register previously listed in the National Register designated a National Historic Landmark recorded by Historic American Buildings Survey Other		A					
B Property is associated with the lives of persons significant in our past. X C Property embodies the distinctive characteristics of a type, period, or method of construction or represents the work of a master, or possesses high artistic values, or represents a significant and distinguishable entity whose components lack individual distinction. D Property has yielded, or is likely to yield information important in prehistory or history. Criteria Considerations: A owned by a religious institution or used for religious purposes. B removed from its original location. C a birthplace or a grave. B a reconstructed building, object, or structure. D a cemetery. A commemorative property. B a commemorative property. G less than 50 years of age or achieved significance within the past 50 years. NA Narrative Statement of Significance: see continuation sheet Previous documentation on file (NPS) preliminary determination of individual listing Previous documentation on file (NPS) preliminary determination of individual listing Office (36 CFR 67) has been requested. previously listed in the National Register previously distermined eligible by the National Register designated a National Historic Landmark recorded by Historic American Buildings Survey Other				Transportation			
persons significant in our past. C Property embodies the distinctive characteristics of a type, period, or method of construction or represents the work of a master, or possesses high artistic values, or represents a significant and distinguishable entity whose components lack individual distinction. D Property has yielded, or is likely to yield information important in prehistory or history. Significant Dates Criteria Considerations: A owned by a religious institution or used for religious purposes. B removed from its original location. C a birthplace or a grave. D a cemetery. E a reconstructed building, object, or structure. J a commemorative property. G less than 50 years of age or achieved significance within the past 50 years. N/A Narrative Statement of Significance: see continuation sheet Previous documentation on file (NPS) preliminary determination of individual listing Office (36 CFR 67) has been requested. previously listed in the National Register previously determined eligible by the National Register previously determined eligible by the National Register designated a National Historic Landmark recorded by Historic American Buildings Survey Previous Other		D					
x C Property embodies the distinctive characteristics of a type, period, or method of construction or represents the work of a master, or possesses high artistic values, or represents a significant and distinguishable entity whose components lack individual distinction. D Property has yielded, or is likely to yield information important in prehistory or history. Criteria Considerations: Significant Dates Property is: A owned by a religious institution or used for religious purposes. B removed from its original location. C a birthplace or a grave. Significant Person(s) N/A E a reconstructed building, object, or structure. F a commemorative property. G less than 50 years of age or achieved significance within the past 50 years. N/A Narrative Statement of Significance: see continuation sheet Previous documentation on file (NPS) preliminary determination of individual listing Office (36 CFR 67) has been requested. previously listed in the National Register previously determined eligible by the National Register designated a National Historic Landmark designated a National Historic Landmark recorded by Historic American Buildings Survey Previouse Other Cother State Valuer Other State agency Previousry University Other		B					
characteristics of a type, period, or method of construction or represents the work of a master, or possesses high artistic values, or represents a significant and distinguishable entity whose components lack individual distinction. D Property has yielded, or is likely to yield information important in prehistory or history. Criteria Considerations: A owned by a religious institution or used for religious purposes. B removed from its original location. C a birthplace or a grave. D a cemetery. E a reconstructed building, object, or structure. G less than 50 years of age or achieved significance within the past 50 years. NANA Narrative Statement of Significance: see continuation sheet Previous documentation on file (NPS) previously determination of individual listing Office (36 CFR 67) has been requested. previously listed in the National Register previously determined eligible by the National Register designated a National Historic Landmark designated a National Historic Landmark preciously by Historic American Buildings Survey Other		_					
of construction or represents the work of a master, or possesses high artistic values, or represents a significant and distinguishable entity whose components lack individual distinction. D Property has yielded, or is likely to yield information important in prehistory or history. Significant Dates Criteria Considerations: 1929 Property is: 1929 A owned by a religious institution or used for religious purposes. B removed from its original location. C a birthplace or a grave. Significant Person(s) D a cemetery. N/A E a reconstructed building, object, or structure. N/A G less than 50 years of age or achieved significance within the past 50 years. N/A Narrative Statement of Significance: see continuation sheet Previous documentation on file (NPS) Primary Location of Additional Data preliminary determination of individual listing Office (36 CFR 67) has been requested. Other State agency previously determined eligible by the National Register previously determined eligible by the National Register designated a National Historic Landmark University Other	Х	C	•				
master, or possesses high artistic values, or represents a significant and distinguishable entity whose components lack individual distinction. D Property has yielded, or is likely to yield information important in prehistory or history. Criteria Considerations: 1929 Property is: 1929 Troperty is: 1929 A owned by a religious institution or used for religious purposes. 1929 B removed from its original location. 1929 C a birthplace or a grave. 1929 B removed from its original location. 2929 B removed from its original location. 393 B removed from its original location. 393 C a birthplace or a grave. 393 M/A D a cemetery. N/A B a reconstructed building, object, or structure. 293 B a removed from its original location. 393 B removed from its original location. 393				Posta di acota atera a con			
represents a significant and distinguishable entity whose components lack individual distinction. D Property has yielded, or is likely to yield information important in prehistory or history. Criteria Considerations: 1929 Property is: 1929 A owned by a religious institution or used for religious purposes. B removed from its original location. C a birthplace or a grave. Significant Person(s) N/A E a reconstructed building, object, or structure. G less than 50 years of age or achieved significance within the past 50 years. NA Narrative Statement of Significance: see continuation sheet Previous documentation on file (NPS) Primary Location of Additional Data preliminary determination of individual listing Office (36 CFR 67) has been requested. Other State agency Federal agency Federal agency Federal agency Previously determined eligible by the National Register designation in State Historic Landmark (Local government) Ucher in the previously determined eligible by the National Register designated a National Historic Landmark (Local government) Ucher in the previously determined Buildings Survey Other			•				
entity whose components lack individual distinction. D Property has yielded, or is likely to yield information important in prehistory or history. Criteria Considerations: 1929 Property is: A owned by a religious institution or used for religious purposes. B removed from its original location. C a birthplace or a grave. D a cemetery. Significant Dates Significant Person(s) N/A C a birthplace or a grave. N/A E a reconstructed building, object, or structure. G less than 50 years of age or achieved significance within the past 50 years. N/A Narrative Statement of Significance: see continuation sheet 9. Major Bibliographical References Bibliography Mississippi Department of Transportation, Office of State Aid Road Construction. Bridge Inventory. Previous documentation on file (NPS) preliminary determination of individual listing Office (36 CFR 67) has been requested. previously determined eligible by the National Register previously determined eligible by the National Register designated a National Historic Landmark designated a National Historic Landmark recorded by Historic American Buildings Survey Pietra Quiters Agriculture Significant Dates Significant Person(s) N/A Narrative Significant Person(s) N/A Narchitect/Builder N/A Narchitect/Builder N/A Primary Location of Additional Data				1929			
distinction. D Property has yielded, or is likely to yield information important in prehistory or history. Criteria Considerations: 1929 Property is: 1929 Property is: 1929 A owned by a religious institution or used for religious purposes. B removed from its original location. C a birthplace or a grave. Significant Person(s) N/A D a cemetery. N/A E a reconstructed building, object, or structure. Cultural Affiliation(s) N/A G less than 50 years of age or achieved significance within the past 50 years. N/A Narrative Statement of Significance: see continuation sheet 9. Major Bibliographical References Bibliography Mississippi Department of Transportation, Office of State Aid Road Construction. Bridge Inventory. Previous documentation on file (NPS) Primary Location of Additional Data							
D Property has yielded, or is likely to yield information important in prehistory or history. Criteria Considerations: 1929 Property is: A owned by a religious institution or used for religious purposes. B removed from its original location. C a birthplace or a grave. Significant Person(s) D a cemetery. N/A E a reconstructed building, object, or structure. Cultural Affiliation(s) F a commemorative property. N/A G less than 50 years of age or achieved significance within the past 50 years. N/A Narrative Statement of Significance: see continuation sheet							
information important in prehistory or history. Criteria Considerations: Property is: A owned by a religious institution or used for religious purposes. B removed from its original location. C a birthplace or a grave. D a cemetery. F a commemorative property. G less than 50 years of age or achieved significance within the past 50 years. Narrative Statement of Significance: see continuation sheet 9. Major Bibliographical References Bibliography Mississippi Department of Transportation, Office of State Aid Road Construction. Bridge Inventory. Previous documentation on file (NPS) preliminary determination of individual listing Office (36 CFR 67) has been requested. previously determined eligible by the National Register designated a National Historic Landmark recorded by Historic American Buildings Survey Other Significant Dates 1929 Significant Dates Significant Person(s) N/A Naryative Statement Person(s) N/A NA Architect/Builder N/A NA Primary Location of Additional Data		_					
Criteria Considerations: Property is: A owned by a religious institution or used for religious purposes. B removed from its original location. C a birthplace or a grave. D a cernetery. E a reconstructed building, object, or structure. G less than 50 years of age or achieved significance within the past 50 years. Narrative Statement of Significance: see continuation sheet 9. Major Bibliographical References Bibliography Mississippi Department of Transportation, Office of State Aid Road Construction. Bridge Inventory. Previous documentation on file (NPS) preliminary determination of individual listing Office (36 CFR 67) has been requested. previously determined eligible by the National Register designated a National Historic Landmark recorded by Historic American Buildings Survey Other Other Other Other Other		D					
Criteria Considerations: Property is: A owned by a religious institution or used for religious purposes. B removed from its original location. C a birthplace or a grave. D a cemetery. N/A E a reconstructed building, object, or structure. G less than 50 years of age or achieved significance within the past 50 years. NARIATION Statement of Significance: see continuation sheet 9. Major Bibliographical References Bibliography Mississippi Department of Transportation, Office of State Aid Road Construction. Bridge Inventory. Previous documentation on file (NPS) preliminary determination of individual listing Office (36 CFR 67) has been requested. previously listed in the National Register previously listed in the National Register previously determined eligible by the National Register designated a National Historic Landmark precorded by Historic American Buildings Survey 1929 Significant Person(s) N/A Cultural Affiliation(s) N/A Architect/Builder N/A Narrative Statement of Significance: see continuation sheet Primary Location of Additional Data			information important in prenistory or history.	Olavidia aut Datas			
Property is: A owned by a religious institution or used for religious purposes. B removed from its original locationC a birthplace or a graveD a cemeteryE a reconstructed building, object, or structureF a commemorative propertyG less than 50 years of age or achieved significance within the past 50 years. N/A Narrative Statement of Significance: see continuation sheet 9. Major Bibliographical References Bibliography Mississippi Department of Transportation, Office of State Aid Road Construction. Bridge Inventory. Previous documentation on file (NPS)preliminary determination of individual listing Office (36 CFR 67) has been requestedpreviously listed in the National Registerpreviously determined eligible by the National Registerdesignated a National Historic Landmark recorded by Historic American Buildings Survey Diving Significant Person(s) N/A Significant Person(s) N/A Cultural Affiliation(s) N/A Architect/Builder N/A Primary Location of Additional Data State Historic Preservation Other State agency Federal agency Local government designated a National Historic Landmark Cother	Omitani	- 0	do-nation of				
A owned by a religious institution or used for religious purposes. B removed from its original location. C a birthplace or a grave. D a cemetery. E a reconstructed building, object, or structure. G less than 50 years of age or achieved significance within the past 50 years. N/A Narrative Statement of Significance: see continuation sheet 9. Major Bibliographical References Bibliography Mississippi Department of Transportation, Office of State Aid Road Construction. Bridge Inventory. Previous documentation on file (NPS) preliminary determination of individual listing Office (36 CFR 67) has been requested. previously listed in the National Register previously determined eligible by the National Register designated a National Historic Landmark recorded by Historic American Buildings Survey Significant Person(s) N/A Cultural Affiliation(s) N/A Architect/Builder Architect/Builder N/A Narrative Statement of Significance: see continuation sheet Primary Location of Additional Data			derations:	1929			
religious purposes. B removed from its original location. C a birthplace or a grave. D a cemetery. Significant Person(s) N/A E a reconstructed building, object, or structure. Cultural Affiliation(s) N/A G less than 50 years of age or achieved significance within the past 50 years. N/A Narrative Statement of Significance: see continuation sheet 9. Major Bibliographical References Bibliography Mississippi Department of Transportation, Office of State Aid Road Construction. Bridge Inventory. Previous documentation on file (NPS) preliminary determination of individual listing Office (36 CFR 67) has been requested. previously listed in the National Register previously determined eligible by the National Register designated a National Historic Landmark recorded by Historic American Buildings Survey Other Significant Person(s) N/A Cultural Affiliation(s) N/A Architect/Builder N/A Primary Location of Additional Data	-	-	owned by a religious institution or used for				
B removed from its original location. C a birthplace or a grave. D a cemetery. F a reconstructed building, object, or structure. G less than 50 years of age or achieved significance within the past 50 years. NARITATIVE Statement of Significance: see continuation sheet 9. Major Bibliographical References Bibliography Mississippi Department of Transportation, Office of State Aid Road Construction. Bridge Inventory. Previous documentation on file (NPS) preliminary determination of individual listing Office (36 CFR 67) has been requested. previously determined eligible by the National Register previously determined eligible by the National Register designated a National Historic Landmark recorded by Historic American Buildings Survey Other Other		`					
C a birthplace or a grave. D a cemetery. E a reconstructed building, object, or structure. F a commemorative property. N/A G less than 50 years of age or achieved significance within the past 50 years. Narrative Statement of Significance: see continuation sheet 9. Major Bibliographical References Bibliography Mississippi Department of Transportation, Office of State Aid Road Construction. Bridge Inventory. Previous documentation on file (NPS) preliminary determination of individual listing Office (36 CFR 67) has been requested. previously listed in the National Register previously determined eligible by the National Register designated a National Historic Landmark recorded by Historic American Buildings Survey Significant Person(s) N/A Cultural Affiliation(s) N/A Architect/Builder N/A Primary Location of Additional Data	F	2					
F a commemorative property. G less than 50 years of age or achieved significance within the past 50 years. N/A Narrative Statement of Significance: see continuation sheet 9. Major Bibliographical References Bibliography Mississippi Department of Transportation, Office of State Aid Road Construction. Bridge Inventory. Previous documentation on file (NPS) preliminary determination of individual listing Office (36 CFR 67) has been requested. previously listed in the National Register previously listed in the National Register previously determined eligible by the National Register designated a National Historic Landmark recorded by Historic American Buildings Survey N/A Architect/Builder N/A Bibliography Architect/Builder N/A Archite		<u>.</u>	•	Significant Person(s)			
F a commemorative property. G less than 50 years of age or achieved significance within the past 50 years. N/A Narrative Statement of Significance: see continuation sheet 9. Major Bibliographical References Bibliography Mississippi Department of Transportation, Office of State Aid Road Construction. Bridge Inventory. Previous documentation on file (NPS) preliminary determination of individual listing Office (36 CFR 67) has been requested. previously listed in the National Register previously listed in the National Register previously determined eligible by the National Register designated a National Historic Landmark recorded by Historic American Buildings Survey N/A Architect/Builder N/A Bibliography Architect/Builder N/A Archite		Ó	•				
F a commemorative property. G less than 50 years of age or achieved significance within the past 50 years. N/A Narrative Statement of Significance: see continuation sheet 9. Major Bibliographical References Bibliography Mississippi Department of Transportation, Office of State Aid Road Construction. Bridge Inventory. Previous documentation on file (NPS) preliminary determination of individual listing Office (36 CFR 67) has been requested. previously listed in the National Register previously listed in the National Register previously determined eligible by the National Register designated a National Historic Landmark recorded by Historic American Buildings Survey N/A Architect/Builder N/A Bibliography Architect/Builder N/A Archite	E	<u> </u>					
G less than 50 years of age or achieved significance within the past 50 years. Narrative Statement of Significance: see continuation sheet 9. Major Bibliographical References Bibliography Mississippi Department of Transportation, Office of State Aid Road Construction. Bridge Inventory. Previous documentation on file (NPS) preliminary determination of individual listing Office (36 CFR 67) has been requested. previously listed in the National Register previously determined eligible by the National Register designated a National Historic Landmark recorded by Historic American Buildings Survey Architect/Builder N/A Primary Location of Additional Data x_ State Historic Preservation ———————————————————————————————————	F	•	<u> </u>				
within the past 50 years. N/A Narrative Statement of Significance: see continuation sheet 9. Major Bibliographical References Bibliography Mississippi Department of Transportation, Office of State Aid Road Construction. Bridge Inventory. Previous documentation on file (NPS) preliminary determination of individual listing Office (36 CFR 67) has been requested. previously listed in the National Register previously determined eligible by the National Register designated a National Historic Landmark recorded by Historic American Buildings Survey N/A N/A N/A N/A Primary Location Additional Data							
9. Major Bibliography Mississippi Department of Transportation, Office of State Aid Road Construction. Bridge Inventory. Previous documentation on file (NPS) preliminary determination of individual listing Office (36 CFR 67) has been requested. previously listed in the National Register previously determined eligible by the National Register designated a National Historic Landmark recorded by Historic American Buildings Survey Primary Location of Additional Data x_ State Historic Preservation Other State agency Federal agency Local government University Other				N/A			
9. Major Bibliography Mississippi Department of Transportation, Office of State Aid Road Construction. Bridge Inventory. Previous documentation on file (NPS) preliminary determination of individual listing Office (36 CFR 67) has been requested. previously listed in the National Register previously determined eligible by the National Register designated a National Historic Landmark recorded by Historic American Buildings Survey Primary Location of Additional Data x_ State Historic Preservation Other State agency Federal agency Local government University Other							
Bibliography Mississippi Department of Transportation, Office of State Aid Road Construction. Bridge Inventory. Previous documentation on file (NPS) preliminary determination of individual listing Office (36 CFR 67) has been requested. previously listed in the National Register previously determined eligible by the National Register designated a National Historic Landmark recorded by Historic American Buildings Survey Primary Location of Additional Data x_ State Historic Preservation Other State agency Federal agency Local government University Other	Narrat	ive Stat	ement of Significance: see continuation sheet				
Bibliography Mississippi Department of Transportation, Office of State Aid Road Construction. Bridge Inventory. Previous documentation on file (NPS) preliminary determination of individual listing Office (36 CFR 67) has been requested. previously listed in the National Register previously determined eligible by the National Register designated a National Historic Landmark recorded by Historic American Buildings Survey Primary Location of Additional Data x_ State Historic Preservation Other State agency Federal agency Local government University Other							
Bibliography Mississippi Department of Transportation, Office of State Aid Road Construction. Bridge Inventory. Previous documentation on file (NPS) preliminary determination of individual listing Office (36 CFR 67) has been requested. previously listed in the National Register previously determined eligible by the National Register designated a National Historic Landmark recorded by Historic American Buildings Survey Primary Location of Additional Data x_ State Historic Preservation Other State agency Federal agency Local government University Other	9	Major	Ribliographical References				
Mississippi Department of Transportation, Office of State Aid Road Construction. Bridge Inventory. Previous documentation on file (NPS)preliminary determination of individual listing Office(36 CFR 67) has been requestedpreviously listed in the National Registerpreviously determined eligible by the National Registerdesignated a National Historic Landmarkrecorded by Historic American Buildings Survey Primary Location of Additional Datax_ State Historic Preservation Other State agency Federal agency Local government University Other			Dibliographical References				
Previous documentation on file (NPS)preliminary determination of individual listing Office(36 CFR 67) has been requestedpreviously listed in the National Registerpreviously determined eligible by the National Registerdesignated a National Historic Landmarkrecorded by Historic American Buildings Survey Primary Location of Additional Datax_ State Historic Preservation Other State agency Federal agency Local government University Other	Diniio	grapity					
Previous documentation on file (NPS)preliminary determination of individual listing Office(36 CFR 67) has been requestedpreviously listed in the National Registerpreviously determined eligible by the National Registerdesignated a National Historic Landmarkrecorded by Historic American Buildings Survey Primary Location of Additional Datax_ State Historic Preservation Other State agency Federal agency Local government University Other	Mississ	sippi Der	partment of Transportation, Office of State Aid Road Con	struction. Bridge Inventory.			
preliminary determination of individual listingx_ State Historic Preservation Office(36 CFR 67) has been requestedOther State agency previously listed in the National RegisterFederal agency previously determined eligible by the National RegisterLocal government designated a National Historic LandmarkUniversity recorded by Historic American Buildings SurveyOther			• ,	,			
preliminary determination of individual listingx_ State Historic Preservation Office(36 CFR 67) has been requestedOther State agency previously listed in the National RegisterFederal agency previously determined eligible by the National RegisterLocal government designated a National Historic LandmarkUniversity recorded by Historic American Buildings SurveyOther							
Office (36 CFR 67) has been requested. previously listed in the National Register previously determined eligible by the National Register designated a National Historic Landmark recorded by Historic American Buildings Survey Other							
(36 CFR 67) has been requested Other State agency previously listed in the National Register Federal agency previously determined eligible by the National Register Local government designated a National Historic Landmark University recorded by Historic American Buildings Survey Other		eliminary	determination of individual listing	x State Historic Preservation			
previously listed in the National Register previously determined eligible by the National Register designated a National Historic Landmark precorded by Historic American Buildings Survey Federal agency Local government University Other							
previously determined eligible by the National Register Local government designated a National Historic Landmark University recorded by Historic American Buildings Survey Other							
designated a National Historic Landmark University Other							
recorded by Historic American Buildings Survey Other							
HARRING TO THE PROPERTY OF THE	re		ny mistorio American bulluniya aurvey				
	recorded by Historic American Engineering Record						
#	166		y Filotofic American Engineering Necolu				

10. Geographical Data

Acreage of Property: less than one acre

UTM References:

Zone Easting 15 716730

Northing 3581100

Verbal Boundary Description

See continuation sheet.

Boundary Justification:

See continuation sheet.

11. Form Prepared By

name/title:

Jack D. Elliott, Jr., Historical Archaeologist

and Richard J. Cawthon, Chief Architectural Historian

organization:

Mississippi Department of Archives and History

street & number:

Box 571

telephone: 601-576-6940

date: July 2004

city or town:

Jackson

state: Mississippi zip code: 39205

Additional Documentation

Submit the following items with the completed form:

Continuation Sheets

Maps

A USGS map (7.5 or 15 minute series) indicating the property's location.

A sketch map for historic districts and properties having large acreage or numerous resources.

Photographs

Representative black and white photographs of the property.

Additional items (Check with the SHPO or FPO for any additional items)

Property Owner(s)

Hinds County Board of Supervisors

P. O. Box 686

Jackson, Mississippi 39205

601-968-6501

Warren County Board of Supervisors

913 Jackson St.

Vicksburg, Mississippi 39180

601-634-8073

Paperwork Reduction Act Statement: This information is being collected for applications to the National Register of Historic Places to nominate properties for listing or determine eligibility for listing, to list properties, and to amend existing listings. Response to this request is required to obtain a benefit in accordance with the National Historic Preservation Act, as amended (16 U.S.C. 470 et seq.).

Estimated Burden Statement: Public reporting burden for this form is estimated to average 18.1 hours per response including the time for reviewing instructions, gathering and maintaining data, and completing and reviewing the form. Direct comments regarding this burden estimate or any aspect of this form to the Chief, Administrative Services Division, National Park Service, P.O. Box 37127, Washington, DC 20013-7127; and the Office of Management and Budget, Paperwork Reductions Projects (1024-0018), Washington, DC 20503.

United States Department of the Interior National Park Service

NATIONAL REGISTER OF HISTORIC PLACES CONTINUATION SHEET

Section: 7, 8, Page: 1 R. H. Henry Bridge

Hinds and Warren Counties, Mississippi

Narrative Description:

The R.H. Henry Bridge is located on U.S. Highway 80, where it crosses the Big Black River, which forms the line between Hinds and Warren Counties.

Built in 1929, it is a two-lane, single-span Parker through-truss bridge of steel construction, 170 feet in length and 25 feet in width, with a paved deck. It is approached at both the west and east ends by paved elevated roadways.

The top chords of the structural truss consist of two channels and one plate connected underneath by small rectangular plates. The posts consists of two channel bars connected by small rectangular plates, while the bottom chords consist of simply two channel bars. The metal truss span is supported beneath by poured concrete piers.

The bridge is unaltered and in fairly good condition.

Narrative Statement of Significance:

The R.H. Henry Bridge, built in 1929, is locally significant under Criterion C in the area of Engineering, because it is one of the most intact surviving examples in Mississippi of a two-lane, single-span Parker through truss bridge, and under Criterion A in the area of Transportation, for its association with the beginnings of the federal highway system in Mississippi.

A comprehensive survey, conducted in 1986, of all known truss bridges in the state of Mississippi built before 1953 identified 10 surviving examples of the single-span Parker through-truss type built between 1925 and 1930. Eight of these bridges were two-lane paved-deck bridges constructed for the earliest federal highways in Mississippi, while the other two were one-lane, wood-deck bridges built on rural roads. By the time these bridges were re-surveyed in 2002, six had been demolished or abandoned.

The two surviving intact two-lane Parker through-truss bridges in Mississippi from the 1925-30 period are:

- Chunky River Bridge, U.S. Highway 11, Enterprise vicinity, Clarke County (Listed on the National Register on November 6, 1988)
- R.H. Henry Bridge, U.S. Highway 80, over the Big Black River, Warren and Hinds Counties

The 1986 survey also identified one double-span Parker through-truss bridge from the 1925-30 period – the Pascagoula River Bridge at Merrill in George County.

The Parker through truss was widely used on state highways by the Mississippi State Department of Highways during the 1940s and 50s. The 1986 survey identified 14 single-span Parker through-truss bridges from this later period, of which 10 were still extant in 2002, and two multi-span examples, both still extant in 2002.

United States Department of the Interior National Park Service

NATIONAL REGISTER OF HISTORIC PLACES CONTINUATION SHEET

Section:

8, 10

Page: 2

R. H. Henry Bridge

Hinds and Warren Counties, Mississippi

U.S. Highway 80 was one of the first routes built in Mississippi as part of the new system of numbered federal highways initiated in the mid-1920s. Crossing the center of the state from east to west, from the Alabama state line near Meridian to the Mississippi River at Vicksburg, the original route of Highway 80 incorporated the Mississippi segment of the Dixie Overland Highway, which had been conceived in 1914 as the first coast-to-coast paved highway in the United States. Completed in 1930, U.S. Highway 80 soon became one of the nation's most important transcontinental highways. Highway 80 remained a major transportation corridor until it was largely supplanted by and partially incorporated into Interstate 20, which was completed through Mississippi in the late 1960s.

The construction of Highway 80 through Mississippi involved the building of several major bridges, including the **Woodrow Wilson Bridge** crossing the Pearl River at Jackson and the **Mississippi River Bridge** at Vicksburg. (These bridges were listed on the National Register in 1988 and 1989 respectively.) Several Parker through-truss bridges were built on Highway 80 during its initial construction in 1929-30 – over the Chunky River at Meehan, over the Chunky River at Chunky, and over the Big Black River near Edwards. Of these three, the R.H. Henry Bridge over the Big Black River is the only one that survives.

For several miles on either side of the R.H. Henry Bridge, Highway 80 passes through a rural landscape that has changed little in the 75 years since the highway was constructed.

The R.H. Henry Bridge is an intact surviving example of this increasingly rare type of bridge, especially rare from the early period (1925-30), and it is one of the best examples of the few surviving through truss vehicular bridges in Hinds and Warren Counties.

Verbal Boundary Description

This structure is located in the south half of Section 22, Township 16 North, Range 5 East, on U.S. Highway 80 on the line between Hinds and Warren Counties, Mississippi. It consists of a 170-foot by 25-foot single-span truss bridge located at UTM coordinates 15-716730-3581100.

Boundary Justification:

The nominated property consists only of the steel truss bridge itself, which is significant as a representative example of its type of bridge construction.