

PH0670324

7. America at Work
8. The Contemplative Society

DATA SHEET

UNITED STATES DEPARTMENT OF THE INTERIOR
NATIONAL PARK SERVICE

FOR NPS USE ONLY

JAN 17 1977

RECEIVED

DATE ENTERED

APR 29 1977

**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

**

Winnie Davis School of History

AND/OR COMMON

(Winnie Davis Hall)

2 LOCATION

STREET & NUMBER

1115 College Drive, Limestone College

__ NOT FOR PUBLICATION

CITY, TOWN

Gaffney

CONGRESSIONAL DISTRICT

5

__ VICINITY OF

STATE

South Carolina

CODE

045

COUNTY

Cherokee

CODE

021

3 CLASSIFICATION

CATEGORY

OWNERSHIP

STATUS

PRESENT USE

__ DISTRICT

BUILDING(S)

__ STRUCTURE

__ SITE

__ OBJECT

__ PUBLIC

PRIVATE

__ BOTH

PUBLIC ACQUISITION

__ IN PROCESS

__ BEING CONSIDERED

__ OCCUPIED

UNOCCUPIED

__ WORK IN PROGRESS

ACCESSIBLE

YES: RESTRICTED (exterior)

__ YES: UNRESTRICTED

__ NO

__ AGRICULTURE

__ COMMERCIAL

__ EDUCATIONAL

__ ENTERTAINMENT

__ GOVERNMENT

__ INDUSTRIAL

__ MILITARY

__ MUSEUM

__ PARK

__ PRIVATE RESIDENCE

__ RELIGIOUS

__ SCIENTIFIC

__ TRANSPORTATION

__ OTHER:

4 OWNER OF PROPERTY

NAME

Limestone College

STREET & NUMBER

1115 College Drive

CITY, TOWN

Gaffney

__ VICINITY OF

STATE

South Carolina 21340

5 LOCATION OF LEGAL DESCRIPTION

COURTHOUSE,
REGISTRY OF DEEDS, ETC.

Spartanburg County Courthouse

STREET & NUMBER

Magnolia Street

CITY, TOWN

Spartanburg

STATE

South Carolina

6 REPRESENTATION IN EXISTING SURVEYS

TITLE

Inventory of Historic Places in South Carolina

DATE

1973

__ FEDERAL STATE __ COUNTY __ LOCAL

DEPOSITORY FOR
SURVEY RECORDS

South Carolina Department of Archives and History

CITY, TOWN

Columbia

STATE

South Carolina

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 (minor)	<input type="checkbox"/> MOVED DATE _____
<input checked="" type="checkbox"/> FAIR	<input type="checkbox"/> UNEXPOSED		

DESCRIBE THE PRESENT AND ORIGINAL (IF KNOWN) PHYSICAL APPEARANCE

Completed ca. 1904, Winnie Davis Hall is a two and one-half story Late Gothic Revival brick structure set upon a raised basement. It consists of two major axes which intersect in the center at right angles. Rising above the point of intersection is a Gothic-style octagonal tower. Each side of the tower has a multipaned window with Gothic tracery above which is a label molding. Two stone belt courses encircle the tower which is also distinguished by a stone cornice and crenelated parapet above.

The front facade presents a projecting entrance foyer with a symmetrical bay on each side. The entrance bay features a double door in a pointed arch configuration encircled by a sidelight and transom fretwork motif. The central window above the portal is composed of plate tracery. On the side bays, each floor features a grouping of three pointed-arch windows with label moldings and quoins. A bichrome effect is created between the yellow brick window embellishments and the red brick walls. Ca. 1930 a gabled dormer window was added to each side.

The side and rear facades are basically identical and are composed of three bays (with the central bay projecting forward). Each bay has three pointed-arch windows identical to those of the front. The projecting bays also feature a double window in the roof gables. Above the stone cornice is a brick parapet wall. Gabled dormers have also been added to the side bays.

The basement is stucco-over-brick and is separated from the main floor by a stone water table. Doors and windows (1/1) are spaced to correspond with those above.

Interior: The focal point of the interior is an open octagonal well which extends from the basement and culminates in an octagonal skylight (presently boarded up). The projecting entrance bay features a double stairway. On each of the other three sides of the open central well is a classroom--each being located in a projecting bay and illuminated by windows on three sides.

In the basement level a vault designed for the storage of historical documents is located to the right of the open well. This originally housed the archives of Winnie Davis School.

Although the exterior of the structure is sound, the interior has been neglected and needs renovation. Only minor alterations have been made to the structure.

8 SIGNIFICANCE

PERIOD	AREAS OF SIGNIFICANCE -- CHECK AND JUSTIFY BELOW			
<input type="checkbox"/> PREHISTORIC	<input type="checkbox"/> ARCHEOLOGY-PREHISTORIC	<input type="checkbox"/> COMMUNITY PLANNING	<input type="checkbox"/> LANDSCAPE ARCHITECTURE	<input type="checkbox"/> RELIGION
<input type="checkbox"/> 1400-1499	<input type="checkbox"/> ARCHEOLOGY-HISTORIC	<input type="checkbox"/> CONSERVATION	<input type="checkbox"/> LAW	<input type="checkbox"/> SCIENCE
<input type="checkbox"/> 1500-1599	<input type="checkbox"/> AGRICULTURE	<input type="checkbox"/> ECONOMICS	<input type="checkbox"/> LITERATURE	<input type="checkbox"/> SCULPTURE
<input type="checkbox"/> 1600-1699	<input checked="" type="checkbox"/> ARCHITECTURE	<input checked="" type="checkbox"/> EDUCATION	<input type="checkbox"/> MILITARY	<input type="checkbox"/> SOCIAL/HUMANITARIAN
<input type="checkbox"/> 1700-1799	<input type="checkbox"/> ART	<input type="checkbox"/> ENGINEERING	<input type="checkbox"/> MUSIC	<input type="checkbox"/> THEATER
<input type="checkbox"/> 1800-1899	<input type="checkbox"/> COMMERCE	<input type="checkbox"/> EXPLORATION/SETTLEMENT	<input type="checkbox"/> PHILOSOPHY	<input type="checkbox"/> TRANSPORTATION
<input checked="" type="checkbox"/> 1900-	<input type="checkbox"/> COMMUNICATIONS	<input type="checkbox"/> INDUSTRY	<input type="checkbox"/> POLITICS/GOVERNMENT	<input type="checkbox"/> OTHER (SPECIFY)
		<input type="checkbox"/> INVENTION		

SPECIFIC DATES

BUILDER/ARCHITECT

STATEMENT OF SIGNIFICANCE

An excellent example of the Late Gothic Revival style of architecture, Winnie Davis Hall was completed ca. 1904 on the campus of Limestone College, a college for women that was established in the mid 1800s. The building was named in honor of Jefferson Davis's daughter and designed as a depository for records related to the War Between the States. It was also to serve as a center for the promotion of the study of southern history and literature.

In the summer of 1899, Limestone College president Lee Davis Lodge, after receiving the consent of Mrs. Jefferson Davis, recommended to the school's trustees that a special school of history be established. According to the 1901 Limestone College catalog:

It is proposed to make Limestone a great center of historical investigation, where the rich material of the South may be collected, preserved, organized and interpreted; where thorough instruction in history will be given by scholars trained in university methods...."¹

This catalog also reported: "The 'Winnie Davis School of History' is receiving the enthusiastic support of the whole South."² In 1900 the General Assembly of the State of South Carolina passed a resolution endorsing the school and directing:

...any officer of the State in charge thereof to permit the authorities of the Winnie Davis School of History to obtain a copy of each and every historical publication issued by authority of the State of South Carolina, and copies of any and all historical documents are hereby permitted to be made for said Limestone "Winnie Davis School of History."³

(continued)

1. Limestone College Catalog 1901-1902 (Gaffney, S.C.: Limestone College Press, 1901), p. 49.

2. Ibid., p. 51.

3. Reports and Resolutions of the General Assembly of the State of South Carolina at the Regular Session Commencing January 9, 1900, Vol. II (Columbia: The Bryan Printing Company), p. 1141.

9 MAJOR BIBLIOGRAPHICAL REFERENCES

Cooper-Limestone Institute Catalog, 1896-97. Greenville, S.C.: Keys and Thomas Printers, 1897.

Limestone College Bulletin, Vol. CXX, no. 3. (1964-65).

10 GEOGRAPHICAL DATA

ACREAGE OF NOMINATED PROPERTY 1/4 acre

UTM REFERENCES

A

1	7	4	4	0	7	2	0	3	8	7	9	3	0	0
ZONE		EASTING				NORTHING								

B

ZONE		EASTING				NORTHING								

C

ZONE		EASTING				NORTHING								

D

ZONE		EASTING				NORTHING								

VERBAL BOUNDARY DESCRIPTION

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

STATE	CODE	COUNTY	CODE
-------	------	--------	------

STATE	CODE	COUNTY	CODE
-------	------	--------	------

11 FORM PREPARED BY (Georgianna Graham, Appalachian Council of Governments)

NAME / TITLE

Kappy McNulty

ORGANIZATION

South Carolina Department of Archives and History

DATE

September 28, 1976

STREET & NUMBER

P.O. Box 11,669, Capitol Station, 1430 Senate Street

TELEPHONE

803-758-5816

CITY OR TOWN

Columbia

STATE

South Carolina

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

TITLE

Charles E. Lee
State Historic Preservation Officer

DATE

12-6-76

FOR NPS USE ONLY

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

Acting Chief

DIRECTOR, OFFICE OF ARCHEOLOGY AND HISTORIC PRESERVATION

ATTEST

Acting, KEEPER OF THE NATIONAL REGISTER

DATE

4/29/77

DATE

4-29-77

UNITED STATES DEPARTMENT OF THE INTERIOR
NATIONAL PARK SERVICE

FOR NPS USE ONLY

RECEIVED JAN 17 1977

DATE ENTERED

APR 29 1977

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

CONTINUATION SHEET

ITEM NUMBER 8 PAGE one

Manuscripts and documents--including newspapers, photographs and letters--were collected, many of which remain in the possession of the school today. During the period from World War I through World War II, however, the program slowed. According to one source, at this time many items were returned to their original owners. In 1927 the Southern Association of Colleges and Schools recommended that the school be incorporated into the college's academic program as a department of history. As a result, Winnie Davis Hall was used for history classes until 1975, when the building was considered no longer safe.

Today, although the busts and portraits which once lined the walls and many of the records are gone, Limestone College is restoring Winnie Davis Hall to house classrooms and offices. The vault room will be used as an art gallery and archives.

Architecture: Winnie Davis Hall is an excellent example of the Late Gothic Revival style. Outstanding features of the building include an octagonal skylighted well that extends from the basement to the third floor, a double staircase in the foyer, an octagonal tower with crenelated parapet, and mullioned windows with plate tracery. With the exception of minor alterations the building exists almost completely in its original 1904 form.

UNITED STATES DEPARTMENT OF THE INTERIOR
NATIONAL PARK SERVICE

FOR NPS USE ONLY

RECEIVED JAN 17 1977

DATE ENTERED APR 29 1977

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

CONTINUATION SHEET

ITEM NUMBER 9 PAGE TWO

Limestone College Catalog, 1901-02. Gaffney, South Carolina: Limestone
College Press, 1902.

Limestone College Catalog, 1906. Gaffney, South Carolina: Limestone
College Press, 1906.

McMillan, Montague. History of Limestone College, 1845-1970. Columbia:
R. L. Bryan, 1970.

Moss, Bobby G. "A Look at the Archives." Limestone College Bulletin,
(Spring 1968), 8-9.

Reports and Resolutions of the General Assembly of the State of South
Carolina at the Regular Session Commencing January 9, 1900, Vol. II.
Columbia: Bryan Printing Company, 1900.

Wallace, D. D. The History of South Carolina, Vol. III. New York:
American Historical Society, 1934.