FEB 12 1986

2 8 1086

For NPS use only

received

date entered

United States Department of the Interior National Park Service

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 Mu	ltiple Resources	of Corbin, Kent	ucky	
and/or common			lividual Properties	
	ation		ividual i roper ties	
street & number	Corporate I	imits of Corbin	, Kentucky	not for publication
city, town	Corbin	vicinity of		
state	Kentucky code	021 county	Whitley & Knox Coun	ties code
3. Clas	sification			·····
Category X district X building(s) structure site object	Ownership public private both Public Acquisition <u>NA</u> in process NA being considered	Status _X_ occupied unoccupied work in progress Accessible _X_ yes: restricted yes: unrestricted no	Present Use agriculture Xcommercial Xeducational entertainment government industrial military	museum park _X_ private residence _X_ religious scientific transportation other:
4. Own	er of Proper	ty		
name Mul	tiple owners; see	continuation s	haat	
street & number	· · · · ·	,,		
city, town		vicinity of	state	
5. Loca	ation of Lega	I Description	on	
courthouse, regi	stry of deeds, etc. Whitley	y & Knox County Cou	rthouses	
street & number				
city, town	Willian	nsburg and Barbourvil	lle state	Kentucky
6. Rep	resentation	in Existing S	Surveys	
				N T 44
title Kentuck	y Historic Resour	ces has this pro entory	perty been determined el	igible? $\frac{X^*}{2}$ yes \underline{X} no
date 1985	±11 v		federal _X_ stat	e county local
depository for su	urvey records Kentuc	ky Heritage Cou	ncil	
city, town	Frankfort		state	Kentucky

*The East Main Street Bridge has been Determined Eligible.

Description

Condition

Condition		Check one
\underline{X} excellent	deteriorated	unaltered
_X_good	ruins	_X_ altered
X fair	unexposed	
		X altered

Check one $\frac{X}{X^*}$ original site date __1905 moved *East Main Street Bridge

Describe the present and original (if known) physical appearance

Survey Methodology

In the summer of 1934, the city of Corbin received a matching grant from the Kentucky Heritage Council to complete the survey of architecturally and historically important buildings in the community. Prior to the survey, three buildings and one bridge had been surveyed in Corbin. To date, forty-nine buildings have been photographed and researched. Local contacts for the survey were Mayor Heath and Peggy Smith from the Corbin city government. Background information was gathered from the vertical files of the Corbin Library, Sanborn Insurance Maps, and interviews with local citizens. This nomination contains one district and six individual nominations.

Overview

The city of Corbin is located in Whitley County in the mountainous area of southeastern Kentucky. Whitley County was Kentucky's fifty-ninth county and was formed from sections of Knox County in 1818. It was named for William Whitley, one of Kentucky's early settlers. He also built the first brick house in the state which still stands near Crab Orchard in Lincoln County.

The 458 square miles of the county are drained by the Cumberland River and its tributaries. Seventy-five percent of the surface area of the county is covered in forest. The major products of the county are coal, oil, and lumber.

The settlement at Corbin has had three different names during its history. It was originally called Lynn Camp after William Lynn, a hunter from Bowling Green, Virginia, who explored the area in the late eighteenth century. The stream to the east of the present downtown is still called Lynn Camp Creek. In the late nineteenth century, the town was called Cummins Station because the post office was located in Nelson Cummins's The name "Cummins Station" was, however, similar to home. the name of another community in Kentucky, so the postal service requested a change. Jim Eaton, an agent for the L & N railroad, renamed the town "Corbin." The town's new name was the middle name of James Floyd, the pastor of the First Christian Church. Other early settlements in the vicinity were Whippoorwill and Woodbine. Since that time, Corbin has grown to be the railroad center of southeast Kentucky. Now accessible by I-75, US 25E, and US 25W, Corbin has a greater population than Williamsburg, the county seat of Whitley County.

United States Department of the Interior National Park Service

National Register of Historic Places Inventory-Nomination Form

OMB No. 1024-0018 Exp. 10-31-84

For NPS use only received date entered

tion sheet	Item number 4 Page
Property	Property Owner
First Christian Church	C.H. Dudley, Pastor First Christian Church First and Kentucky Avenue Corbin, Ky. 40701
Corbin Bank Building Main and Centre Street	Dr. Starr Steele c/o Ronald Steele 709 West Fifth Corbin, Ky. 40701
Mershon Building Centre Street	Paul Jones Hall-Watson Furniture Centre Street Corbin, Ky. 40701
Carnegie Library Centre Street	Mr. and Mrs. James Vernon 606 Leawood Avenue Frankfort, Ky. 40601
Engineers Street Bridge Lynn Camp Creek	Mayor F.D. Heath City Hall Corbin, Ky. 40701
St. Camillus School	Sisters of Divine Providence St. Anne Convent Rt. 8 Melbourne, Ky. 41059
Gordon Hill Road District	
309 Gordon Hill Road	Nell Evans 309 Gordon Hill Road Corbin, Ky. 40701
311 Gordon Hill Road	Willard and Sharee Hart 311 Gordon Hill Road Corbin, Ky. 40701
401 Gordon Hill Road	Mrs. I.O. Chitwood 401 gordon Hill Road Corbin, Ky. 40701
403 Gordon Hill Road	Alfred Hendrickson 1619 Dunbarton Wynd Louisville, Ky. 40205

Gordon Hill Road District

Property Property Owner 501 Gordon Hill Road Cox Estate c/o W.M. Cox, Jr. 401 Main St. Williamsburg, Ky. 40769 310 Gordon Hill Road Lloyd Jones 310 Gordon Hill Road Corbin, Ky. 40701 In addition there is one non-contributing structure within the boundaries of the Gordon Hill Road District. 405 Gordon Hill Road Linda Smith

. .

(Modern Intrusion) 405 Gordon Hill Road Corbin, Ky. 40701

2

United States Department of the Interior National Park Service

National Register of Historic Places Inventory—Nomination Form

Corbin Multiple Resource Area Overview Continuation sheet Whitley & Knox Cos., KY

Item number

Page

7

received

date entered

For NPS use only

HISTORIC CONTEXT

The history of Corbin is intertwined with the expansion of the Louisville and Nashville Railroad. After the Civil War, the executives of the L & N Railroad decided to expand into the Cumberland Valley to gain access to the coal and iron ore of the region. The railroad reached Livingston, north of Corb in, in 1870. Then ten more years were spent boring and tunneling through the mountainous terrain south of Livingston to London and Corbin. The railroad bridged the Cumberland River to Williamsburg and reached Pineville by 1888. Middlesboro was added to the network in 1889. A connection was made with the Norfolk and Western Railroad in Shawnee, Tennessee in 1890.

While the tracks were being extended, improvements were being made to the facilities in Corbin. The L & N established a small railroad yard, roundhouse, and engine house for equipment maintenance. Passengers travelling to points east and south from Louisville and Lexington changed trains at Corbin. J. F. Ashworth was named the first master mechanic at the yard and J. W. Logsden was the division superintendent. In 1891, the railroad purchased additional land from E. Y. McKehan to expand the roundhouse and to build a blacksmith's shop. Both projects were completed in 1893.

The expansion of the railroad's services spurred Corbin's growth. In 1892, the Congregationalist and Presbyterian Churches were organized. David Chestnut began the first newspaper. Medical offices were opened in 1895 when Drs. Will and Jasper Bryant began their practice. The same year, Corbin was incorporated as a town through a bill introduced in the state legislature by R. C. "Red" Browning. During the last decade of the nineteenth century, the L & N employed approximately onehundred men at the Cumberland Valley division headquarters in Corbin. Corbin itself had two planing mills, two sawmills, a tin shop, cabinet makers shop, brickyard, and twenty-five stores selling groceries, dry goods, and drugs.

E. Y. McKehan owned one of the early barn-like stores near the railroad roundhouse. He also ran the Corbin Land Company which sold lots for commercial and residential development. D. T. Chestnut and Alex Francis owned another real estate development company, called the Corbin TownCompany. The Corbin Town Company not only sold lots, but also built houses. Other NPS Form 10:900-a (3-82)

United States Department of the Interior National Park Service

National Register of Historic Places Inventory—Nomination Form

For NPS use only received date entered

Corbin Multiple Resource Area Overview			
Continuation sheet Whitley & Knox Cos., KY	Item number	7	Page 3

businesses at the time were the Gastineau Butcher Shop, B. C. Hubbard and Company which sold ladies' and children's clothes, Robert Wigginton's store and meat market, Francis Steele's store which had general merchandise, and the enterprises owned by Joe Mitchell and Major Heath.

The railroad yard and maintenance shop attracted boilermakers, blacksmiths, and machinists from other parts of the state. By 1900, Corbin's population was nine hundred. In 1902, the Corbin Banking Company was established. At the same time, two bridges were built across Lynn Camp Creek. One bridge was for pedestrians and was located near Master Street. The other structure was a wagon bridge on the Barbourville Road. Corbin was designated a Sixth Class City in 1902 while F. B. Heath was mayor.

A YMCA was established to help alleviate the housing shortage caused by the influx of L & N workers. Many men stayed in boarding houses such as the Central Hotel, nicknamed the "Apeyard." Other areas of town also had colorful names such as "Scuffletown" and "Brickbat Hill."

The volatile mix of railroad workers with those from the timber industries earned Corbin a reputation for violence in the late nineteenth century, especially in an area of town known as "Saloon Row." Both a deputy town marshall and a town marshall were shot during this period. The state guard was sent to Corbin twice by the governor to reestablish order. Another notorious area of town was "Hell's Half Acre" which was on the north bank of Lynn Camp Creek in Laurel County and out of the jurisdiction of municipal authorities.

The liquor traffic was temporarily suspended in 1903. Shortly after it resumed, ten saloons on Florence Avenue and twelve other buildings were destroyed by fire.

By 1906, there were 102 coal mines in operation within twentyfive miles of Corbin. The Wilton and Bertha mines alone employed 1500 men. During this same period, the L & N expanded into the heart of the southeastern coal country. From 1907 to 1911, tracks were laid up the Cumberland River Valley from Pineville to Loyall, Harlan, and Benham. After 1911, the lines were laid up Poor Fork and Clover Branch to Lynch, High Point, and other areas of rural Bell and Harlan Counties. Meanwhile, the grade on the main line from Cincinnati was

United States Department of the Interior National Park Service

National Register of Historic Places Inventory—Nomination Form

For NPS use only received date entered

Corbin Multiple Resource Area OverviewContinuation sheetWhitley & Knox Cos., KYItem number7Page4

improved so that greater coal tonnages could be hauled along the route.

In preparation for the expansion, the L & N started several projects in the Corbin railroad yard. A new roundhouse, machine shop, stationary boilers, and dynamos were built. Pneumatic jacks were installed to facilitate the dropping of wheels for engine repair.

Legal liquor was abolished in 1907. Corbin's population reached 3500 by 1910. Another devastating fire in 1914 started in the Goodwin Building on the south side of Centre Street. Before it was contained, fourteen businesses were destroyed.

The defence effort for World War I caused another expansion of the railroad yards and the construction of a new locomotive shop. U. S. Steel invested in the coal mines at Lynch and Henry Ford bought the mines at Banner Fork. By 1930, Corbin had a population of 8,037.

During World War II, as many as 75,000 tons of coal a day passed through Corbin on its way to either Louisville or Atlanta. Now the railroad yard handles unit coal trains.

8. Significance

1700–1799 1800–1899	Areas of Significance—C archeology-prehistoric archeology-historic agriculture architecture art X commerce communications	community planning conservation economics X education X engineering exploration/settlemen	literature military music	e religion science sculpture social/ humanitarian theater X transportation other (specify)
Specific dates	1902-1928	Builder/Architect Se	e individual shee	sts.

Statement of Significance (in one paragraph)

The Multiple Resource Area of Corbin is significant in the categories of architecture, education, and commerce for the period 1902-1928. Established as a railyard late in the nineteenth century, Corbin's first buildings were strictly utilitarian in design. Expansion of the railyard spawned the commercial expansion of the town. The merchants, lawyers, and railroad administrators built residences in neighborhoods away from the railyard. The Gordon Hill District demonstrates local builders' abilities to design houses according to nationally popular styles such as the Bungalow and their access to skilled craftsmen to fabricate the details. Regionally prominent architects were at work in Corbin during the period, working on St. Camillus School and the First Christian Church.

St. Camillus also figures in the establishment of parishes and missions in southeastern Kentucky by Roman Catholic educators. At first attracted by the influx of Roman Catholic miners, the Catholics eventually set up the non-denominational schools which still function as major educational resources in the area. Also significant in education is the Carnegie Library, established in 1916 as a part of the national distribution of the Carnegie funds.

The commercial growth of Corbin in the early twentieth century is best represented by the Corbin Bank Building, built in 1902, and the Mershon Building, built in 1913. The Corbin Bank Building was one of the first brick buildings in Corbin and served as a commercial center on the original main thoroughfare of town. Originally built as a multi-purpose building with many shops and apartments, the Mershon Building at one time even housed a hospital. Both the Corbin Bank Building and the Mershon Building retain a sense of Corbin's business section in the early twentieth century.

The growth of Corbin at the turn of the century was dependent on the existence of a high-quality transportation system. An effective road system with bridges over Lynn Camp Creek was, therefore, necessary. The East Main Street Bridge played an important role in Corbin's early history providing direct access to Knox County and thereby allowing for the development of the eastern section of Corbin. The East Main Street Bridge continued to play an important role in the community's history after being moved to the Engineer Street crossing of Lynn Camp Creek in 1095. The bridge is also significant as a well-preserved example of the Pratt-through Truss type of bridges.

9. Major Bibliographical References

	Corbin, Ky. <u>Daily Tribune</u> 75th Crawford, Joan Leland. <u>A Tale o</u> Press, 1981.	of One City. Chicag	2/23/1967 10: Adams
	Vertical files. Corbin Public 1	Library.	
10.	Geographical Data	ee continuation shee	ets
Acreage	of nominated property		
	ngle nameCorbin Quad	Quadrang	le scale <u>1:24000</u>
	ferences See Individual Forms	D	
A Zone	Easting Northing	Zone Easting	Northing
c _			-
E			
G			
Verbal	boundary description and justification		
	See Individual Inventory Supplements		
		atoto or county boundarios	
	states and counties for properties overlapping		_
state	code co	unty	code
state	code cou	unty	code
<u>11.</u>	Form Prepared By		
name/tit	e Helen Powell		
organiza	tion H. Powell and Co., Inc.	date August 16	, 1985
street &	number 2230 Idle Hour Center, Sui	te 201 telephone (606)2	66-5351
city or to	wn Lexington	state KY 4050	2
12.	State Historic Preserva	ation Officer C	ertification
The eval	uated significance of this property within the state is:	•••••••••••••••••••••••••••••••••••••••	
	nationalstateX_loc		
665), I he	esignated State Historic Preservation Officer for the Nareby nominate this property for inclusion in the Nations to the criteria and procedures set forth by the Nations	onal Register and certify that it ha	
	storic Preservation Officer signature	OP Man	
title	State Historic Preservation Officer	date	January 16, 1986
	IPS use only ereby certify that this property is included in the Nation	1 J. J. Jelen	÷
	fre Continuation / A	et for date	YJ
•		V	
Atter	t: f of Registration	date	
GPO 911			

United States Department of the Interior National Park Service

National Register of Historic Places Inventory—Nomination Form

Continuation sheetItem numberPageL16-1Multiple Resource Area
Thematic Groupdnr-11

Sta1 Non	nination/Type of Review	Whitley County), KE	Cover	Date/Signature
1.	Carnegie Library	Substantive Review	Keeper	Coschlagel 3/8/8
			Attest	-10-1-1
2.	Corbin Bank Building		Keeper	Uschlogel 3/2
			Attest	
3.	East Main Street Bridge	End France	Keeper	Upchlagel 7/20/84
			Attest	Dena 11-1
4.	First Christian Church	Substanting Lawlor	Keeper	48thlagel 3/28/86
			Attest	A
5.	Gordon Hill Road Historic District		Keeper	<u> </u>
_	N .1. D 111	Maschart Martine	Attest	Dalla John
6.	Mershon Building	and a second	Keeper	A SUN OFU 3/24 S
	St. Camillus Academy	Sune	Attest	the land 3/28/5
7.	St. Camillus Academy	and an	Keeper	9 2000 g 4 4
0			Attest	
8.			Keeper Attest	
9.			Keeper	
J •			Attest	
10.			Keeper	مىلىكى بىرىمىكى بىرىمىكى بۇرىغىنىڭ بىلىن شاھىيەتىكى بىلىرى بىر <u>بىرى بىرى بىرى بىرى بىرى بىرى ب</u>
- V •			Attest	

Ä