UNITED STATES DEPARTMENT OF THE INTERIOR NATIONAL PARK SERVICE

NATIONAL REGISTER OF HISTORIC PLACES INVENTORY -- NOMINATION FORM

	1000000000		2000 AND	0000000000	
1 M M	5 - 388 - Q	PS I	1.00	200 X X	12.12.20
60688.	2 6 66 5	2000-000	89.75	86 (R & Z & Z	3 366 39

RECEIVED JUN 6 1978

__INDUSTRIAL

___MILITARY

DATE ENTERED

NOV 1.4-1978

÷\$.

__TRANSPORTATION

-OTHER:

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

1 NAME

HISTORIC

Christ Church

AND/OR COMMON

2 LOCATION

STREET & NUMBER 900 Br	coadway		NOT FOR PUBLICATION	
CITY, TOWN Nashville			CONGRESSIONAL DISTRICT Fifth	
Tennes	see	CODE 47	COUNTY Davidson	37
CATEGORY		STATUS	PRES	ENTUSE
CLASSIFIC CATEGORY		STATUS X OCCUPIED	PRES	ENT USE
CATEGORY	OWNERSHIP			
CATEGORY	OWNERSHIP		- AGRICULTURE	MUSEUM
CATEGORY DISTRICT X_BUILDING(S)	OWNERSHIP PUBLIC XPRIVATE		AGRICULTURE COMMERCIAL	MUSEUM PARK

_YES: UNRESTRICTED

__NO

4 OWNER OF PROPERTY

__BEING CONSIDERED

NAME Christ Church Warde	ns and Vestrymen		, ,
STREET & NUMBER		······································	
900 Breadway			
CITY, TOWN		STATE	<u>.</u>
Nashville	VICINITY OF	Tennessee	
5 LOCATION OF LEGAL	DESCRIPTION		
COURTHOUSE, REGISTRY OF DEEDS, ETC. Metropol	itan Nashville-Davidson	n County Courthouse	
STREET & NUMBER			
Public S	quare		
CITY, TOWN		STATE	
Nashvill	.e `	Tennessee	
REPRESENTATION IN	EXISTING SURVEY	rs	
TITLE Architectural Histo Downtown Area Neigh	rical Survey borhood Development Pro	oject	
DATE April 1977	X_FEDER	ALSTATECOUNTY X_LOCAL	
DEPOSITORY FOR SURVEY RECORDS Tennessee H	istorical Commission		
CITY, TOWN		STATE	
Nashville		Tennessee	

7 DESCRIPTION

CONDITION		CHECK ONE	CHECK ONE	
 EXCELLENT	DETERIORATED	X UNALTERED		SITE
GOOD	RUINS	ALTERED	MOVED	DATE
FAIR	UNEXPOSED			

DESCRIBE THE PRESENT AND ORIGINAL (IF KNOWN) PHYSICAL APPEARANCE

Christ Church, located ten blocks from the Tennessee State Capitol, was built in what was once a residential neighborhood in downtown Nashville. Today the church, in the Central Business District, is just one block east of Union Station, a National Historic Landmark, and one block west of two National Register properties, the Customs House and Hume-Fogg High School.

The church, built between 1890 and 1894, exhibits many fine Gothic architectural details. Fronting on Broadway, the facade is dominated by a large rose window and a rectangular tower of open-work tracery. The front portals are beneath the tower. Unique in Nashville are the stone gargoyles at Christ Church. In 1947, when funds became available, the tower was completed in accordance with the original plans. Two years later, the chimes, which ring out the time every quarter hour, were added and are a special feature downtown. In 1959, a major building program connected the chapel to the church and added administrative offices above the chapel. These additions were built of sandstone in keeping with the original construction material. In the chapel belfry is the bell from old Christ Church, the only physical link with the earlier church. Christ Church and the attached buildings are bounded on the south by Broadway, on the west by a church parking lot, on the north by an alleyway and on the west by Ninth Avenue, forming a rectangular whole on the lot.

The sanctuary of Christ Church has a distinctive early English atmosphere. The central nave, with wooden tunnel vault, is divided from the side aisles by a slightly pointed arcade supported by granite columns with foliated capitals. Above are the clerestory windows, consisting of four groups of triplet windows. In the east clerestory, the second group of stained glass windows were designed by Louis Comfort Tiffany and in the west clerestory the third group by the Tiffany Company. Particularly noteworthy is the handsome altarpiece, designed and executed by Melchoir Thoni, a Swiss woodcarver employed by the Edgefield and Nashville Manufacturing Company. Unusual woodcarving is seen throughout the church in the original pews, pulpit and choir stalls. In 1894, Christ Church purchased a Farrand and Votey organ, the finest electro-pneumatic organ available and the only one of its kind in the south when installed. In 1940, the organ was enlarged to 2,438 pipes and chimes.

8 SIGNIFICANCE

PERIOD	AREAS OF SIGNIFICANCE CHECK AND JUSTIFY BELOW					
PREHISTOHIC	ARCHEOLOGY-PREHISTORIC	COMMUNITY PLANNING	LANDSCAPE ARCHITECTURE	RELIGION		
1400-1499	ARCHEOLOGY-HISTORIC	CONSERVATION	LAW	SCIENCE		
1500-1599	AGRICULTURE	ECONOMICS	LITERATURE	SCULPTURE		
1600-1699	XARCHITECTURE	EDUCATION	MILITARY	SOCIAL/HUMANITARIAN		
1700-17 99	ART	ENGINEERING	MUSIC	THEATER		
X 1800-1899	COMMERCE	EXPLORATION/SETTLEMENT	PHILOSOPHY	TRANSPORTATION		
1 900 -	COMMUNICATIONS		POLITICS/GOVERNMENT	OTHER (SPECIFY)		
	an a		L eevt it eo			

IFIC DATES 18	90	0-1	89	4
FIC DATES 18	9(0-1	89	1

BUILDER/ARCHITECT

Francis Hatch Kimball

STATEMENT OF SIGNIFICANCE

In 1826 the earliest Episcopal services in Nashville were conducted by James H. Otey, who later became the first Bishop of Tennessee. In June 29, 1829, the congregation of Christ Church was organized and within two years built a church, which was the first Episcopal church building in Tennessee. Old Christ Church, a Gothic-styled stone edifice, served the parish for over fifty years. In 1888, the congregation moved to a new chapel on the present site where services were held until the new church was opened for worship on December 16, 1894. At of the parise shifts of the trade of the present of the p

Christ Church is considered the finest example of Victorian Gothic architecture in Nashville. Built of Sewanee sandstone and Bowling Green stone, the church is noted for its unusual woodwork and beautiful stained glass windows. The excellent condition of the church today attests to the continuing dedication by the congregation to preserve and enhance a building of major importance in the downtown area. In 1979, Christ Church will celebrate the 150th anniversary of its founding. Plans are underway for cleaning the exterior and the windows as well as special programs and activities for theparish and the community.

Francis Hatch Kimball served as the architect for Christ Church. Mr. Kimball was born on September 24, 1845. In 1875, he became the supervising architect of Trinity College, Hartford Connecticut, designed by William Burgess, a leading exponent of the French Gothic. During this period Mr. Kimball spent several months in England studying Gothic architecture. In New York City, Mr. Kimball formed a partnership with Thomas Wisedell in 1879, and was commissioned for a wide variety of buildings. In Nashville, he drew plans for the chapel and church sanctuary for Christ Church in 1887. He died on December 20, 1919.

Christ Church has served as the training ground for future bishops. After serving as rectors at the church, eight men have become ordained bishops, two of them Bishops of Tennessee, and the other six Bishops of Arkansas, Georgia, Delaware, South Carolina, Atlanta and New York. Christ Church may rightly be called the "School for Bishops." The parish has also played an important role in the growth of the church in Tennessee. Today there are twelve Episcopal churches in the area which were organized with the support and guidance of Christ Church.

9 MAJOR BIBLIOGRAPHICAL REFERENCES

Christ Church Vestry Books (1829-1915)

Christ Church, Nashville, 1829-1929 (Nashville, 1929)

Noll, Arthur Howard, <u>History of the Church in the Diocese of Tennessee</u> (NY, 1900) Withey, Henry & Elsie, <u>Biographical Dictionary of American Architects</u> (Los Angeles,

1970)

10GEOGRAPHICA	L DATA			
ACREAGE OF NOMINATED PR	OPERTY4			
	Nashville West		QUADRANGLE SCALE	:24000
UTM REFERENCES A 1, 6 5 1, 9 4 8 ZONE EASTING	0 4 0 0 1 3 8 0			G
ELI'		FLI LL		
		н		
	nated is a lot which	- 	0 5	1 1
beginning at the 160 feet northwest LIST ALL STATES A	Intersection of Broa t along north Ninth ND COUNTIES FOR PROPE	adway and North N <u>St.: thence sout</u> RTIES OVERLAPPING ST	inth Street; it is bound inth Street; thenc hwest approximatel IATE OR COUNTY BOUND	ded as follows e approximately y 108 feet; - ARIES
STATE	CODE	COUNTY		CODE
STATE	CODE	COUNTY	· · · · · · · · · · · · · · · · · · ·	CODE
11 FORM PREPARE NAME / TITLE Mrs. William G. Co	CD BY oke, Jr., Archivist	X	3	
ORGANIZATION			DATE	<u>_</u>
Christ Church STREET & NUMBER		· · · · · · · · · · · · · · · · · · ·	May 1978	
900 Broadway		and the State of State	· (615) 255-7729	1
CITY OR TOWN		· · · · · · · · · · · · · · · · · · ·	STATE	
Nashville			Teittlessee	р <u>р</u>
12 STATE HISTOR	IC PRESERVATIO	ON OFFICER C	ERTIFICATION	~
THE EV	ALUATED SIGNIFICANCE	OF THIS PROPERTY WIT		
NATIONAL	- ST	ATE		
As the designated State Histor hereby 'nominate this property criteria and procedures set for	for inclusion in the Nationa	I Register and certify tha		
STATE HISTORIC PRESERVATIO	N OFFICER SIGNATURE	what Litry	pi	
	r, Tennessee Histor	ical Commission	DATE 5 30	78
FOR NPS USE ONLY I HEREBY CERTIFY THAT T	HIS PROPERTY IS INCLUDE	D IN THE NATIONAL RE	GISTER	
, Clente	allen	\sim	DATE // . /	4.78
ATTEST: QHEF OF REGISTRATIO	that receiver -		DATE -	3 78
•	ι.			

UNITED STATES DEPARTMENT OF THE INTERIOR NATIONAL PARK SERVICE

NATIONAL REGISTER OF HISTORIC PLACES INVENTORY -- NOMINATION FORM

CONTINUATION SHEET ITEM NUMBER 10 PAGE 2

thence southeast approximately 160 feet to Broadway; thence approximately 108 feet northeast along Broadway to the point of beginning.