

436

United States Department of the Interior National Park Service

National Register of Historic Places Registration Form


NATIONAL REGISTER

This form is for use in nominating or requesting determinations of eligibility for individual properties or districts. See instructions in *Guidelines for Completing National Register Forms* (National Register Bulletin 16). Complete each item by marking "x" in the appropriate box or by entering the requested information. If an item does not apply to the property being documented, enter "N/A" for "not applicable." For functions, styles, materials, and areas of significance, enter only the categories and subcategories listed in the instructions. For additional space use continuation sheets (Form 10-900a). Type all entries.

1. Name of Property			
historic name Merrill-Newha	rat House		
other names/site number			· · · · · · · · · · · · · · · · · · ·
2. Location			
street & number 508 W. Quitma	n Street	N/	A Inot for publication
city, town Iuka			A Vicinity
state Mississippi code M	S county	Tishomingo code	141 zip code 38852
3. Classification			
	ategory of Property	Number of Re	sources within Property
· · · · · ·	building(s)	Contributing	Noncontributing
public-local	district	2	buildings
public-State	site	and the same	sites
public-Federal	structure		structures
busic-receiai	object		
L	T oplec:		objects
		2	Total
Name of related multiple property listing:		Number of co	ntributing resources previously
Historic Resources of Iuka		listed in the N	lational Register
4. State/Federal Agency Certification	n		
In my opinion, the property X meets Signature of certifying official Deputy State Historic State or Federal agency and bureau In my opinion, the property meets Signature of commenting or other official State or Federal agency and bureau	Preservati	on Officer	June 17, 1991 Date
5. National Park Service Certification	n	Intere	d in the
i, hereby, certify that this property is: entered in the National Register. See continuation sheet. determined eligible for the National Register. See continuation sheet. determined not eligible for the National Register.	Slee	vue Byen.	al Register
removed from the National Register. other, (explain:)		· · · · · · · · · · · · · · · · · · ·	
		Signature of the Keeper	Date of Action

Historic Functions (enter categories from instructions) DOMESTIC: single dwelling	Current Functions (enter categories from instructions DOMESTIC; single dwelling	
7. Description		
Architectural Classification enter categories from instructions)	Materials (enter categories from instructions)	
	foundationBRICK PIERS	
Greek Revival	walls WEATHERBOARD	
	roof ASPHALT SHINGLES	
	other	

Describe present and historic physical appearance.

The Merrill-Newhardt House is set back from the north side of West Quitman Street, an early and main east-west road past the mineral springs through Iuka. Several large trees shade the yard and there is a one-room building just east of the house that shares the home's Greek Revival style. (See Photo #1.)

The house is one story, with a truncated pyramidal roof trimmed with a square balustrade. The facade is five bay (W,W,D,W,W), with a simple single leafed wood paneled door centered under a four light transom. The door and the flanking 9/6 double hung windows have narrow surrounds with edging boards and rectangular blocks similar to those at Dunrobin, the R.C. Brinkley House. The nearly full length front gallery has a prominent gabled entry and hipped side extensions. It is supported on square hollow columns with molded capitals and bases. The simple frieze on the porch and the main section of the house has a molded cornice. Corner pilasters match the column style.

The west elevation has been altered by the addition of a door in place of a window and a small side porch. A second change occurred at the rear, where a small window was added for the kitchen. A shed roofed rear porch has been enclosed with new windows and weatherboard. Chimneys for the double-faced interior fireplaces were removed in the mid-20th century renovations.

The small building to the east is side gabled, with a single, four paneled door under a three light transom on the facade. A frieze and corner pilasters matching those on the house complete the facade detail. Single windows on the east and west elevations are 9/6 double hung, in frames similar to those on the house. The northern elevation has no windows, but a brick stovepipe flue which has been abbreviated to below roof level.

Nothing remains of the original interior of the house. The mantels, woodwork and walls have been altered. The floor plan remains essentially the same, though the left front room has been opened to include the width of the central hall and a bathroom has been installed at the rear of the hall.

200	-	ation	sheet
 300	COUNTR	ніятки	XIMM

8. Statement of Significance		
Certifying official has considered the significance of this prop	perty in relation to other properties: statewide state	
Applicable National Register Criteria XA BXC	□□	
Criteria Considerations (Exceptions)	□D □E □F □G	
Areas of Significance (enter categories from instructions) Architecture	Period of Significance1857	Significant Dates c.1857
Exploration/Settlement	1857-1861	
	Cultural Affiliation N/A	
Significant Person N/A	Architect/Builder Unknown	

State significance of property, and justify criteria, criteria considerations, and areas and periods of significance noted above.

The Merrill-Newhardt House is locally significant achitecturally and historically because it is one of a very small number of buildings in the town of Iuka that survive from the early settlement period from about 1857 to 1861 (see cover documentation for the Historic Resources of Iuka). The house was built about 1857.


Edwin Merrill, owner, took up the job of Memphis and Charleston agent when John M. Stone moved on to become Iuka Mayor following the war. His daughter, Effie, who was raised in the house, married Professor John Newhardt, one of the 1882 organizers of the Iuka Normal Institute. The INI, located originally across the street in the buildings that had been used for the Iuka Female Institute, developed such a reputation that it moved to much larger quarters -- the Iuka Springs Hotel -- from 1894 to its demise in 1901. Professor Newhardt is said to have used the one room structure for a classroom when he continued teaching after the Institute closed. Some accounts of the house's history say that James Fenimore Cooper lived there after the war, during summers while he was writing for the Memphis Appeal.

Tyndal "Dick" Merrill, born in the house in 1894, was an aviation pioneer. He won the Harmon Trophy for piloting the first trans-Atlantic commercial flight in 1937. In the 1960s, he and entertainer Arthur Godfrey set 21 world speed records when they flew a corporate jet around the world. As an Eastern Airlines pilot, Merrill eventually recorded over eight million miles in the air.

Although the Merrill-Newhardt House differs in massing from the remaining group of vernacular Greek Revival ante-bellum cottages, it has in common the solid classical style which was the favored image for merchant class houses in the developing town. It shares some details with the L-shaped cottages and some with the R.C. Brinkley house on the old Eastport Road. Although its interior is changed, the exterior, with its associated yard, trees, and "school room," make it an important survivor of early town settlement and development.

See main B:	ibliography.	•
		See continuation sheet
Previous documentat	lon on file (NPS):	
preliminary determinary	mination of individual listing (36 CFR 67)	Primary location of additional data:
has been request		State historic preservation office
	n the National Register	Other State agency
-	nined eligible by the National Register ional Historic Landmark	Federal agency Local government
	pric American Buildings	University
Survey #		Other
	oric American Engineering	Specify repository:
Record #		
10. Geographical	Data	
Acreage of property .		
•	•	
UTM References	8, 9,0 3,8 5,2 4,2,0	•1.11.1.1.1.1.1.1.1.1.1.1
A 16 39 0 Zone Easting	Northing	Zone Easting Northing
لنا ليا		
		See continuation sheet
Verbai Boundary Des	scription	
Part Block #	f6, Hubbard Survey	
		er of Bettydale Dr., north to within 30
feet of the hou	ise, east to eastern lot line.	·
Tax Assessor	r's Map 1006, Section 05, Subdiv	vision 24, Parcel 32
		See continuation sheet
Boundary Justification	on .	
The beauteur		
	les include the land still assoc n divided for new properties.	ciated with the house, but not that area
whiteh has been	divided for new properties;	
		See continuation sheet
11. Form Prepare	nd Rv	
name/title	Joan Embree	
organization	Preservation Consultant	date 2/20/1990
street & number	20 Lake Valley Road	telephone (601) 324-0410
City or town	Starkville	state MS zip code 39759
UWNET: MTS. Al	ta Nelson, 508 W. Quitman, Iuka	, MS 38852

9. Major Bibliographical References


WEST QUITMAN

United States Department of the Interior National Park Service

National Register of Historic Places Registration Form

This form is for use in nominating or requesting determinations of eligibility for individual properties or districts. See instructions in *Guidelines* for Completing National Register Forms (National Register Bulletin 16). Complete each item by marking "x" in the appropriate box or by entering the requested information. If an item does not apply to the property being documented, enter "N/A" for "not applicable." For functions, styles, materials, and areas of significance, enter only the categories and subcategories listed in the instructions. For additional space use continuation sheets (Form 10-900s). Type all entries.

1. Name of Property			
historic name Merrill-	vewnardt House		
other names/site number			
2. Location			I I at the publication
<u> </u>	uitman Street		not for publication
city, town Iuka	. MC		vicinity
state Mississippi code	MS county Tishomin	ngo code 1	41 zip code 38852
3. Classification			
Ownership of Property	Category of Property	Number of Res	ources within Property
☐ private	x building(s)	Contributing	Noncontributing
public-local	district	2	buildings
public-State	site		sites
public-Federal	structure		structures
paone : odora.	☐ object		objects
		2	O Total
Name of related multiple property II	etina:	Number of cont	
Historic Resources of In		lieted in the Nat	ributing resources previously tional Register
mistoric Acsources of Ti		HELEO III CHE INE	ional Register
4. State/Federal Agency Certif	fication		
Signature of certifying official			Date
State or Federal agency and bureau			· · · · · · · · · · · · · · · · · · ·
In my opinion, the property n	neets does not meet the National R	egister criteria. See	continuation sheet.
Signature of commenting or other of	ficial		Date
State or Federal agency and bureau			
5. National Park Service Certi			
i, hereby, certify that this property is	8 :		
entered in the National Register	•		
See continuation sheet.			
determined eligible for the Natio	nai		
Register. See continuation she			
determined not eligible for the			
National Register.			
removed from the National Regi			
other, (explain:)	····		
	Signature of	of the Keeper	Date of Action

6. Function or Use		
Historic Functions (enter categories from instructions) DOMESTIC: single dwelling	Current Functions (enter categories from instructions DOMESTIC; single dwelling	
7. Description		
Architectural Classification (enter categories from instructions)	Materials (enter categories from instructions)	
	foundation BRICK PIERS	
Greek Revival	wallsWOOD; WEATHERBOARD	
	roof ASPHALT/SHINGLES	
	other	

Describe present and historic physical appearance.

The Merrill-Newhardt House is set back from the north side of West Quitman Street, an early and main east-west road past the mineral springs through Iuka. Several large trees shade the yard and there is a one-room building just east of the house that shares the home's Greek Revival style. (See Photo #1.)

The house is one story, with a low hipped roof finished by a square balustrade. The facade is five bay (W,W,D,W,W), with a simple single leafed wood paneled door centered under a four light transom. The door and the flanking 9/6 double hung windows have narrow surrounds with edging boards and rectangular blocks similar to those at Dunrobin, the R.C. Brinkley House. The nearly full length front gallery has a prominent gabled entry and hipped side extensions. It is supported on square hollow columns with molded capitals and bases. The simple frieze on the porch and the main section of the house has a molded cornice. Corner pilasters match the column style.

The west elevation has been altered by the addition of a door in place of a window and a small side porch. A second change occurred at the rear, where a small window was added for the kitchen. A shed roofed rear porch has been enclosed with new windows and weatherboard. Chimneys for the double-faced interior fireplaces were removed in the mid-20th century renovations.

The small building to the east is side gabled, with a single, four paneled door under a three light transom on the facade. A frieze and corner pilasters matching those on the house complete the facade detail. Single windows on the east and west elevations are 9/6 double hung, in frames similar to those on the house. The northern elevation has no windows, but a brick stovepipe flue which has been abbreviated to below roof level.

Nothing remains of the original interiors of the house. The mantles, woodwork and walls have been altered. The floor plan remains essentially the same, though the left front room has been opened to include the width of the central hall and a bathroom has been installed at the rear of the hall.

8. Statement of Significance Certifying official has considered the significance of this property	in relation to other properties: atewide x locally	
Applicable National Register Criteria XA BXC] D	
Criteria Considerations (Exceptions)	D DE DF G	
Areas of Significance (enter categories from instructions) Architecture	Period of Significance	Significant Dates c.1857
Exploration/Settlement	1857-1861	1857
	Cultural Affiliation N/A	
Significant Person N/A	Architect/Builder N/A	

State significance of property, and justify criteria, criteria considerations, and areas and periods of significance noted above.

The Merrill-Newhardt House is significant as one of the small group of remaining ante-bellum resources which describe the early development of the new railroad town of Iuka. The house is mentioned in local history accounts as having suffered damage when a cannon ball passed through the rafters and lodged in the ceiling of the house during the Battle of Iuka on Sept. 19, 1862.

Edwin Merrill, owner, took up the job of Memphis and Charleston agent when John M. Stone moved on to become Iuka Mayor following the war. His daughter, Effie, who was raised in the house, married Professor John Newhardt, one of the 1882 organizers of the Iuka Normal Institute. The INI, located originally across the street in the buildings that had been used for the Iuka Female Institute, developed such a reputation that it moved to much larger quarters -- the Iuka Springs Hotel -- from 1894 to its demise in 1901. Professor Newhardt is said to have used the one room structure for a classroom when he continued teaching after the Institute closed. Some accounts of the house's history say that James Fenimore Cooper lived there after the war, during summers while he was writing for the "Memphis Appeal."

Tyndal "Dick" Merrill, born in the house in 1894, was an aviation pioneer. He won the Harmon Trophy for piloting the first trans-Atlantic commercial flight in 1937. In the 1960s, he and entertainer Arthur Godfrey set 21 world speed records when they flew a corporate jet around the world. As an Eastern Airlines pilot, Merrill eventually recorded over eight million miles in the air.

Although the Merrill-Newhardt House differs in massing from the remaining group of vernacular Greek Revival ante-bellum cottages, it has in common the solid classical style which was the favored image for merchant class houses in the developing town. It shares some details with the L-shaped cottages and some with the R.C. Brinkley house on the old Eastport Road. Although its interior is changed, the exterior, with its associated yard, trees, and "school room," make it an important survivor of early town settlement and development.

See main I	Bibliography.	
occ main f	rottography.	
		See continuation sheet
revious documents		
	rmination of Individual listing (36 CFR 67)	Primary location of additional data:
_ has been reques		State historic preservation office
	in the National Register	Other State agency
	mined eligible by the National Register	Federal agency
	tional Historic Landmark	Local government
	toric American Buildings	University
Survey #		Other
	toric American Engineering	Specify repository:
Record #		
0. Geographica	I Date	
creage of property	Approximately 1 acre	
JTM References		
	12,4,5	B1
\ 16 XIU) N	· · · · · · · · · · · · · · · · · · ·	Zone Easting Northing
Zone Easting	Northing	2019 Easting 1401 tilling
	Northing	Diriliriri
Zone Easting	Northing	
Zone Easting	Northing	
Zone Easting	Northing	السلاما لسلسا
Zone Easting	Northing	السلسل السلسلال
Zone Easting Control Easting Verbal Boundary De Part Block	Northing Scription #6, Hubbard Survey	D See continuation sheet
Zone Easting Verbal Boundary De Part Block Lot line fr	Northing Scription #6, Hubbard Survey conting on West Quitman, to corne	D See continuation sheet
Zone Easting Verbal Boundary De Part Block Lot line fr	Northing Scription #6, Hubbard Survey	D See continuation sheet
Zone Easting Fart Block Lot line fr	Northing Scription #6, Hubbard Survey conting on West Quitman, to corne	See continuation sheet er of Bettydale Dr., north to within 30
Zone Easting Verbal Boundary De Part Block Lot line fr	Northing Scription #6, Hubbard Survey conting on West Quitman, to corne	D See continuation sheet
Zone Easting Verbal Boundary De Part Block Lot line fr	Northing Scription #6, Hubbard Survey conting on West Quitman, to corne use, east to eastern lot line.	See continuation sheet er of Bettydale Dr., north to within 30
Zone Easting Verbal Boundary De Part Block Lot line fr eet of the ho	Northing Scription #6, Hubbard Survey conting on West Quitman, to corne use, east to eastern lot line.	See continuation sheet er of Bettydale Dr., north to within 30
Zone Easting Verbal Boundary De Part Block Lot line fr eet of the ho Boundary Justification	Northing Secription #6, Hubbard Survey conting on West Quitman, to corne use, east to eastern lot line.	See continuation sheet er of Bettydale Dr., north to within 30
Zone Easting Verbal Boundary De Part Block Lot line fr eet of the ho Boundary Justification	Northing Scription #6, Hubbard Survey conting on West Quitman, to corne use, east to eastern lot line.	See continuation sheet er of Bettydale Dr., north to within 30
Zone Easting Verbal Boundary De Part Block Lot line fr eet of the ho Boundary Justification	Northing Secription #6, Hubbard Survey conting on West Quitman, to corne use, east to eastern lot line.	See continuation sheet er of Bettydale Dr., north to within 30
Zone Easting Verbal Boundary De Part Block Lot line fr eet of the ho Boundary Justification	Northing Secription #6, Hubbard Survey conting on West Quitman, to corne use, east to eastern lot line.	See continuation sheet er of Bettydale Dr., north to within 30 See continuation sheet ciated with the house, but not that area
Zone Easting Verbal Boundary De Part Block Lot line fr eet of the ho Boundary Justification	Northing Secription #6, Hubbard Survey conting on West Quitman, to corne use, east to eastern lot line.	See continuation sheet er of Bettydale Dr., north to within 30
Zone Easting Verbal Boundary De Part Block Lot line fr eet of the ho Boundary Justificati The boundar which has bee	Northing West Part of the second of the sec	See continuation sheet er of Bettydale Dr., north to within 30 See continuation sheet ciated with the house, but not that area
Zone Easting Verbal Boundary De Part Block Lot line fr eet of the ho Boundary Justificati The boundar which has bee	Northing West Part of the second of the sec	See continuation sheet er of Bettydale Dr., north to within 30 See continuation sheet ciated with the house, but not that area
Zone Easting Verbal Boundary De Part Block Lot line fr eet of the ho Boundary Justificati The boundar which has bee	Northing #6, Hubbard Survey ronting on West Quitman, to corne use, east to eastern lot line. Ion ries include the land still associated and divided for new properties. Ted By Joan Embree Preservation Consultant	See continuation sheet er of Bettydale Dr., north to within 30 See continuation sheet ciated with the house, but not that area Gate 2/20/1990
Zone Easting Verbal Boundary De Part Block Lot line fr eet of the ho Boundary Justificati The boundar which has bee	Northing #6, Hubbard Survey ronting on West Quitman, to corne use, east to eastern lot line. Ion ries include the land still associated and divided for new properties.	See continuation sheet er of Bettydale Dr., north to within 30 See continuation sheet ciated with the house, but not that area See continuation sheet

±U.8.GPO:1988-0-223-918