Form No. 10-300 (Rev. 10-747)

CITY, TOWN

Frankfort

UNITED STATES DEPARTMENT OF THE INTERIOR NATIONAL PARK SERVICE

NATIONAL REGISTER OF HISTORIC PLACES

0688088

NOV 201978

STATE

Kentucky

RECEIVED

SEEI	NSTRUCTIONS IN HOW T TYPE ALL ENTRIES (RMS
NAME				
HISTORIC		•		
	American Association,	Limited, Office P	uilding	
AND/OR COMMON				
	American Association I	Building		· .
LOCATION	1		•	
STREET & NUMBER	· · · · · · · · · · · · · · · · · · ·		2 3	2 5 8 9
	2215 Cumberland Aver	nue	NOT FOR PUBLICAT	ON .
CITY, TOWN			CONGRESSIONAL D	ISTRICT
STATE	Middlesboro —	VICINITY OF CODE	COUNTY 5	CODE
SIAIE	Kentucky	021	Bell	013
CLASSIFIC		· · · · · · · · · · · · · · · · · · ·		
GENTOOII 10		į.		
CATEGORY	OWNERSHIP	STATUS	PF	RESENTUSE
DISTRICT	PUBLIC	X OCCUPIED	AGRICULTUR	A
X_BUILDING(S)	X PRIVATE	UNOCCUPIED	X_COMMERCIA	PARK
STRUCTURE	ВОТН	WORK IN PROGRESS	EDUCATIONA	LPRIVATE RESIDENC
SIŢE ;	PUBLIC ACQUISITION	ACCESSIBLE	ENTERTAINM	ENTRELIGIOUS
OBJECT	IN PROCESS	X_YES: RESTRICTED	GOVERNMEN	TSCIENTIFIC
	BEING CONSIDERED	YES: UNRESTRICTED	XINDUSTRIAL	TRANSPORTATION
		NO	MILITARY	OTHER:
OWNER OF	FPROPERTY			
NAME				
NAME	Cumberland Gap Corpo	oration, a subsidia	rv of The America	n Association, Lim
STREET & NUMBER				2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2
	2215 Cumberland Aven	ue	. `	
CITY, TOWN	Middlesboro	WOINITY OF	STATE Kentucky	
TOO LETTON		VICINITY OF	Isomucky	
LOCATION	I OF LEGAL DESCR	APTION	•	
COURTHOUSE, REGISTRY OF DEEDS,	ETC. Bell County Court	house		•
STREET & NUMBER	Ben county court	nouse		
CITY, TOWN			STATE	
22222	Pineville		Kentucky	
KEPKESEN	TATION IN EXIST	ING SUKVEYS		
TITLE				
	Survey of Historic Site	s in Kentucky (Sup	olement)	
DATE		• •	v .	
DEPOSITORY FOR		rederal	ASTATECOUNTYLC	JUAL
SURVEY RECORDS	Kentucky Heritage Con	amiaaian		

CONDITION

CHECK ONE

CHECK ONE

__EXCELLENT

__FAIR

__DETERIORATED

__UNEXPOSED

__RUINS

__UNALTERED
X_ALTERED

XORIGINAL SITE

MOVED DATE

DESCRIBE THE PRESENT AND ORIGINAL (IF KNOWN) PHYSICAL APPEARANCE

Facing northward, the American Association Building is located on the south side of Cumberland Avenue in downtown Middlesboro, Kentucky, within four blocks of the city hall. Middlesboro, with a population of 12,000, is situated in the extreme southeastern section of Bell County near the Cumberland Gap in southeastern Kentucky and serves as the principle business center for the county.

Constructed ca. 1890, the American Association Building is a $2\frac{1}{2}$ -story, brick structure reflecting the influence of the Richardsonian Romanesque style. The gabled, northern facade contains three windows in the peak which are united by connecting stone lintels. Two, transomed doors pierce the stone facade of the first floor. A single, round arch opening giVes access from the street to the three-bay, brick arcade along the western side of the building. Stone quoins visually strengthen the northwest corner of the arcade and each brick arch reveals a rusticated keystone.

The steep slope of the western gable contains a shed-roofed dormer and two half-hipped dormers. The projecting two-bay section with stone facing on the west side also contains a half-hipped dormer. A circular stone tower with conical roof rises from the roofline where the two sections join. Windows on the first floor have transoms and heavy stone lintels. A stone belt course encircles the building. Rows of fish scale shingles give variety to the large roof areas. Three corbelled, brick chimneys rise from the various planes of the roofline.

A single-story, gabled unit is appended to the rear of the building. The entrance to this wing is contained in the pedimented gable on the western facade.

Currently used for office space, the building is maintained in good condition.

8 SIGNIFICANCE

PERIOD	AF	REAS OF SIGNIFICANCE CH	IECK AND JUSTIFY BELOW	
—PREHISTORIC —1400-1499 —1500-1599 —1600-1699 —1700-1799 X 1800-1899 X 1900-	ARCHEOLOGY-PREHISTORICARCHEOLOGY-HISTORICAGRICULTURE X_ARCHITECTUREARTCOMMERCECOMMUNICATIONS	XCOMMUNITY PLANNING CONSERVATION ECONOMICS EDUCATION ENGINEERING EXPLORATION/SETTLEMENT INDUSTRY INVENTION	LANDSCAPE ARCHITECTURE LAW LITERATURE MILITARY MUSIC PHILOSOPHY POLITICS/GOVERNMENT	RELIGION SCIENCE SCULPTURE SOCIAL/HUMANITARIAN THEATER TRANSPORTATION OTHER (SPECIFY)
SPECIFIC DAT	es ca. 1890	BUILDER/ARCH	HITECT Colonel Georg	ge H. Waring

STATEMENT OF SIGNIFICANCE

The American Association Building, located in the downtown commercial district of Middlesboro, is important historically because of its ties with the establishment of the town. Its founder, Alexander Arthur, a Canadian, obtained British backing to form the American Association, Limited, that was to finance mining operations in southeast Kentucky and northeast Tennessee and the construction of Middlesboro, which was to serve as headquarters for these activities. The $2\frac{1}{2}$ -story, brick structure was built as offices for the American Association, Limited. In addition, the ca. 1890 building attains architectural significance in representing the widespread influence of the Richardsonian Romanesque style.

Middlesboro is situated at the extreme southeast end of Kentucky, at the gateway to the historic Cumberland Gap, entry route through the Appalachians for thousands of settlers heading west in the latter half of the eighteenth century. Bell County, formed from portions of Knox and Harlan Counties, was established in 1867. Although Pineville, the county seat of the new county, had been settled quite some time before 1867, railroads did not enter this area until the last years of the decade following 1880; therefore, intensive industrialization did not occur until then. ¹

The extraction of coal and lumber significantly increased after that time. By 1890, Bell County's economic potentials had stirred interest even in Great Britain. This was primarily due to the enterprise of an engineer from Canada named Alexander Alan Arthur.

Alexander Arthur came to Bell County, Kentucky in 1886.² Of Scottish descent, and a distant cousin of President Chester Alan Arthur (1881-1885), he was hunting for minerals. In the hills beyond Cumberland Gap in Bell County he found what he believed to be substantial enough deposits of coal and iron to justify the development of a new industrial center which could rival Pittsburg and Birmingham.

As the result of his grandiose plans, Arthur returned to England, formed the American Association, Limited, secured financial backing and returned to Kentucky where he purchased thousands of acres of land and laid out the new city which he intended to become the heart of a new empire. He called it Middlesborough after the great manufacturing city of the same name in England. As the result of his initiatives, a small army of construction

9 MAJOR BIBLIOGR	APHICAL REFE	RENCES		
"American Association Build	ing in 1891." The 1	Iiddlesboro Daily	News (Friday, July	y 2, 1976),
p. D-4.	~ 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1		10 , , 1	
Fuson, Henry Harvey. "The Progress Magazine, Vol			•	•
	- · · · · · · · · · · · · · · · · · · ·	, , ,		·
1931), pp. 29-33; Vol. 3	ory of Bell County,	Kentucky. New	York: Hobson Book	Press, 1947.
10 GEOGRAPHICAL I	DATA		(continued)	
ACREAGE OF NOMINATED PROPER	RTY Less than one-ha	lf acre.		
UTM REFERENCES	·			
A 1 1 7 2 5 1 6 9 1 2 1 0 ZONE EASTING C 1 1 1 1 1 1 VERBAL BOUNDARY DESCR	NORTHING	B ZONE EAS	TING NORTHIN	G L
The structure is bounded or		orland Avenue o	n the west by Vellov	v Creek
and on the south and east b	A CONTRACT OF THE PROPERTY OF	erranu Avenue, c	in the west by Tellor	CICCK,
			. 2	
		* * * * * * * * * * * * * * * * * * *		
		- '		į į
LIST ALL STATES AND	COUNTIES FOR PROPER	TIES OVERLAPPING S	TATE OR COUNTY BOUND	ARIES
STATE	CODE	COUNTY		CODE
STATE	CODE	COUNTY		CODE
		·		
11 FORM PREPARED	BY			
Calvin P. Jones, Senior	Historian . C	harlotta Sahnaida	r, Architectural His	storion. C. M
ORGANIZATION	î î	narioue beimerae	DATE	switan, G.M.
Kentucky Heritage Comm	ission		September 1978 TELEPHONE	
104 Bridge Street			(502) 564-3741	
CITY OR TOWN			STATE	
Frankfort	DDECEDA A TIO	N OFFICER O	Kentucky	
12 STATE HISTORIC				*
NATIONAL	UATED SIGNIFICANCE OF	THIS PROPERTY WIT	LOCAL V	
As the designated State Historic P hereby nominate this property for		·	· · · · · · · · · · · · · · · · · · ·	· ·
criteria and procedures set forth by	→ 1		l .	oording to the
STATE HISTORIC PRESERVATION OF	FICER SIGNATURE	(14/2011)	MISTON)
	FICEN SIGNATURE	ica Co.	DATE //	7 6
	Preservation Offic	er	DATE // G	- 68
FOR NPS USE ONLY I HEREBY CERTIFY THAT THIS	PROPERTY IS INCLUDED	IN THE NATIONAL RE	GISTER	
	1.Nh	11	DATE &	/ce/=
OURECTOR, OFFICE OF ARCHE	OLOGY AND VICTORIO P	HEGE WATION	TOPIA ON THE NA	TOTAL TECTOR
ATTEST JAMA H. GolA	aone.		DATE ()	24/19
LANGE OF THE TOTAL AND	ptystylelight.		•	•

NATIONAL REGISTER OF HISTORIC PLACES INVENTORY -- NOMINATION FORM

American Association, Limited, Office Building
CONTINUATION SHEET ITEM NUMBER

PAGE 2

workers built the town and the giant iron furnaces which would be needed, hundreds of miners began to extract coal, and railroad workers commenced the construction of lines toward Knoxville and spurs up the hollows to the new mines. As this took place, his new city did not grow, rather, it was created. By the end of the first year of activities there, it had a population of 15,000; by the end of the second year this had increased to 17,000.

The boom town which Arthur had created was known to the English investors as the "Magic City of the Mountains." Arthur laid out streets with names from England, e.g., Dorchester, Salisbury, and Doncaster. He built a business district and a plush residential area for his executives. He built a hotel whose magnificence was exceeded only by those in New York and established the second golf course in the United States. His new city was the first in Kentucky to have complete relectrical service and possessed a reservoir that could supply water to a population of 150,000 persons.

Unfortunately, beginning in 1890, Arthur's luck changed for the worse. He first had a bad fire in the business district. He hurried to England to secure more financing and replaced the frame buildings with new ones of brick and stone. When the Baring Brothers Bank in England failed, it resulted in deep and desperate trouble for the American Association. At the same time that financial backing ended, so did the iron ore, which Arthur had seriously overestimated.

In a matter of weeks, Alexander Arthur's dream of a new industrial center at Middlesborough (now Middlesboro) came to a precipitate end. The railroad lines were soon covered by high grasses, the iron furnaces were shut down, and many mines were closed. Many stores ended their operations and the population fell to 4,200. Although Arthur never gave up the hope that his dream could be restored, it gradually died. His attempts to secure new investors in New York were also to no avail. In his will he asked that he should be buried at his dream city and in 1912 this was done. His body was placed on a hillside overlooking the city of his dreams and the tombstone is still plainly visable there. 4

Among the many buildings constructed in Middlesboro, and even in Harrogate, Tennessee, ⁵ as the result of Arthur's actions, was the new building which housed the offices of the American Association, Limited. ⁶ Located on Cumberland Avenue and Canal, this building constructed ca. 1890 to house the firm which actually gave Middlesboro its start

NATIONAL REGISTER OF HISTORIC PLACES INVENTORY -- NOMINATION FORM

FOR NPS USE ONLY RECEIVE NOV 2 0 197	
DATE ENTERED	DEC 2.9. 1978 =

3

American Association, Limited, Office Building
CONTINUATION SHEET ITEM NUMBER 8 PAGE

through investments, is still standing today and is still in use. ⁷ Its construction evidently was completed by 1891. The Consultant Engineer and Architect for the total project of the American Association, Limited, was Colonel George H. Waring of New York City. The overall massive feeling of the structure with its stone trim, sloping roof and circular tower, and the robust, round arch arcade reflects the strong impact of the work of the late nineteenth American architect Henry Hobson Richardson (1838–1886). The choice of the straight-forward, solid Richardsonian style was most appropriate as a means of emphasizing the progressive goals of this industrial enterprise.

The cost of the building is not known but it is apparent that by October 1890, the American Association, Limited, had a capital stock of \$2,000,000 involved in all of its enterprises in Middlesborough, ⁹ and it has been estimated that English promoters spent a total of at least \$60,000,000 in the complete venture prior to the end of the year 1892. ¹⁰

Despite the failure of the American Association's project to develop a lasting industrialized center at Middlesboro, its venture did change the way of life in the Bell County area for all time to come. ¹¹

¹Fuson, Henry Harvey. <u>History of Bell County, Kentucky</u>. New York: Hobson Book Press, 1947, p. 362.

²Pearce, John Ed. "Bell County: A Kentucky test of endurance and a tale of two towns," <u>The Courier-Journal Magazine</u> (Sunday, May 14, 1978), p. 12, also see Fuson, op. cit., p. 371.

3"Souvenir of Middlesborough, October, 1890." Louisville, Kentucky: Courier Journal Job Printing Co., 1890 (?), 16 pp., see Fuson, op. cit., p. 371.

⁴Pearce, op. cit., pp. 10-11.

⁵Johnson, Walt, News Editor. ''Davis Home in Harrogate Dates to '85, Was Built for American Assoc Doctor,'' Middlesboro Daily News (Friday, July 2, 1976), p. H-4.

⁶See Photo 1.

⁷See Photo 2.

⁸Morgans, Brian H. "Cumberland Gap-Its History and Romance." (No place of publication given; no name of publisher given, no date of publication given), p. 1.

9"Souvenir" final page.

¹⁰Morgans, loc. cit.

11 Pearce, op. cit., p. 13.

NATIONAL REGISTER OF HISTORIC PLACES INVENTORY -- NOMINATION FORM

FOR NPS USE ONLY

RECEIVEDOV 2 0 1978

DEC 2 9 1978

DATE ENTERED

American Association,	Limited,	Office Building			
CONTINUATION SHEET		ITEM NUMBER	9	PAGE	2

- Johnson Walt. 'Davis Home in Harrogate Dates to '85, Was Built for American Assoc Doctor.' The Middlesboro Daily News (Friday, July 2, 1976), p. H-4.
- . ''Middlesboro Tannery Dates Back to 1890.'' The Middlesboro Daily News (Friday, July 2, 1976), p. F-6.
- Morgans, Brian H. ''Cumberland---its History and Romance.'' No place of publication, no name of publisher, no date of publication, 3 pp.
- Pearce, John Ed. 'Bell County: A Kentucky test of endurance and a tale of two towns.' The Courier-Journal Magazine (Sunday, May 14, 1978), pp. 8-14; 38-41.
- "Souvenir of Middlesborough, October, 1890." Louisville, Kentucky: Courier-Journal Job Printing Company, 1890? 62 pp., illus., map.

Form No. 10-300 (Rev. 10-747)

CITY, TOWN

Frankfort

UNITED STATES DEPARTMENT OF THE INTERIOR NATIONAL PARK SERVICE

NATIONAL REGISTER OF HISTORIC PLACES

0688088

NOV 201978

STATE

Kentucky

RECEIVED

SEEI	NSTRUCTIONS IN HOW T TYPE ALL ENTRIES (RMS
NAME				
HISTORIC		•		
	American Association,	Limited, Office P	uilding	
AND/OR COMMON				
	American Association I	Building		· .
LOCATION	1		•	
STREET & NUMBER	· · · · · · · · · · · · · · · · · · ·		2 3	2 5 8 9
	2215 Cumberland Aver	nue	NOT FOR PUBLICAT	ON .
CITY, TOWN			CONGRESSIONAL D	ISTRICT
STATE	Middlesboro —	VICINITY OF CODE	COUNTY 5	CODE
SIAIE	Kentucky	021	Bell	013
CLASSIFIC		· · · · · · · · · · · · · · · · · · ·		
GENTOOII 10		į.		
CATEGORY	OWNERSHIP	STATUS	PF	RESENTUSE
DISTRICT	PUBLIC	X OCCUPIED	AGRICULTUR	A
X_BUILDING(S)	X PRIVATE	UNOCCUPIED	X_COMMERCIA	PARK
STRUCTURE	ВОТН	WORK IN PROGRESS	EDUCATIONA	LPRIVATE RESIDENC
SIŢE ;	PUBLIC ACQUISITION	ACCESSIBLE	ENTERTAINM	ENTRELIGIOUS
OBJECT	IN PROCESS	X_YES: RESTRICTED	GOVERNMEN	TSCIENTIFIC
	BEING CONSIDERED	YES: UNRESTRICTED	XINDUSTRIAL	TRANSPORTATION
		NO	MILITARY	OTHER:
OWNER OF	FPROPERTY			
NAME				
NAME	Cumberland Gap Corpo	oration, a subsidia	rv of The America	n Association, Lim
STREET & NUMBER				2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2
	2215 Cumberland Aven	ue	. `	
CITY, TOWN	Middlesboro	WOINITY OF	STATE Kentucky	
TOO LETTON		VICINITY OF	Isomucky	
LOCATION	I OF LEGAL DESCR	APTION	•	
COURTHOUSE, REGISTRY OF DEEDS,	ETC. Bell County Court	house		•
STREET & NUMBER	Ben county court	nouse		
CITY, TOWN			STATE	
22222	Pineville		Kentucky	
KEPKESEN	TATION IN EXIST	ING SUKVEYS		
TITLE				
	Survey of Historic Site	s in Kentucky (Sup	olement)	
DATE		• •	v .	
DEPOSITORY FOR		rederal	ASTATECOUNTYLC	JUAL
SURVEY RECORDS	Kentucky Heritage Con	amiaaian		

CONDITION

CHECK ONE

CHECK ONE

__EXCELLENT

__FAIR

__DETERIORATED

__UNEXPOSED

__RUINS

__UNALTERED
X_ALTERED

XORIGINAL SITE

MOVED DATE

DESCRIBE THE PRESENT AND ORIGINAL (IF KNOWN) PHYSICAL APPEARANCE

Facing northward, the American Association Building is located on the south side of Cumberland Avenue in downtown Middlesboro, Kentucky, within four blocks of the city hall. Middlesboro, with a population of 12,000, is situated in the extreme southeastern section of Bell County near the Cumberland Gap in southeastern Kentucky and serves as the principle business center for the county.

Constructed ca. 1890, the American Association Building is a $2\frac{1}{2}$ -story, brick structure reflecting the influence of the Richardsonian Romanesque style. The gabled, northern facade contains three windows in the peak which are united by connecting stone lintels. Two, transomed doors pierce the stone facade of the first floor. A single, round arch opening giVes access from the street to the three-bay, brick arcade along the western side of the building. Stone quoins visually strengthen the northwest corner of the arcade and each brick arch reveals a rusticated keystone.

The steep slope of the western gable contains a shed-roofed dormer and two half-hipped dormers. The projecting two-bay section with stone facing on the west side also contains a half-hipped dormer. A circular stone tower with conical roof rises from the roofline where the two sections join. Windows on the first floor have transoms and heavy stone lintels. A stone belt course encircles the building. Rows of fish scale shingles give variety to the large roof areas. Three corbelled, brick chimneys rise from the various planes of the roofline.

A single-story, gabled unit is appended to the rear of the building. The entrance to this wing is contained in the pedimented gable on the western facade.

Currently used for office space, the building is maintained in good condition.

8 SIGNIFICANCE

PERIOD	AF	REAS OF SIGNIFICANCE CH	IECK AND JUSTIFY BELOW	
—PREHISTORIC —1400-1499 —1500-1599 —1600-1699 —1700-1799 X 1800-1899 X 1900-	ARCHEOLOGY-PREHISTORICARCHEOLOGY-HISTORICAGRICULTURE X_ARCHITECTUREARTCOMMERCECOMMUNICATIONS	XCOMMUNITY PLANNING CONSERVATION ECONOMICS EDUCATION ENGINEERING EXPLORATION/SETTLEMENT INDUSTRY INVENTION	LANDSCAPE ARCHITECTURE LAW LITERATURE MILITARY MUSIC PHILOSOPHY POLITICS/GOVERNMENT	RELIGION SCIENCE SCULPTURE SOCIAL/HUMANITARIAN THEATER TRANSPORTATION OTHER (SPECIFY)
SPECIFIC DAT	es ca. 1890	BUILDER/ARCH	HITECT Colonel Georg	ge H. Waring

STATEMENT OF SIGNIFICANCE

The American Association Building, located in the downtown commercial district of Middlesboro, is important historically because of its ties with the establishment of the town. Its founder, Alexander Arthur, a Canadian, obtained British backing to form the American Association, Limited, that was to finance mining operations in southeast Kentucky and northeast Tennessee and the construction of Middlesboro, which was to serve as headquarters for these activities. The $2\frac{1}{2}$ -story, brick structure was built as offices for the American Association, Limited. In addition, the ca. 1890 building attains architectural significance in representing the widespread influence of the Richardsonian Romanesque style.

Middlesboro is situated at the extreme southeast end of Kentucky, at the gateway to the historic Cumberland Gap, entry route through the Appalachians for thousands of settlers heading west in the latter half of the eighteenth century. Bell County, formed from portions of Knox and Harlan Counties, was established in 1867. Although Pineville, the county seat of the new county, had been settled quite some time before 1867, railroads did not enter this area until the last years of the decade following 1880; therefore, intensive industrialization did not occur until then. ¹

The extraction of coal and lumber significantly increased after that time. By 1890, Bell County's economic potentials had stirred interest even in Great Britain. This was primarily due to the enterprise of an engineer from Canada named Alexander Alan Arthur.

Alexander Arthur came to Bell County, Kentucky in 1886.² Of Scottish descent, and a distant cousin of President Chester Alan Arthur (1881-1885), he was hunting for minerals. In the hills beyond Cumberland Gap in Bell County he found what he believed to be substantial enough deposits of coal and iron to justify the development of a new industrial center which could rival Pittsburg and Birmingham.

As the result of his grandiose plans, Arthur returned to England, formed the American Association, Limited, secured financial backing and returned to Kentucky where he purchased thousands of acres of land and laid out the new city which he intended to become the heart of a new empire. He called it Middlesborough after the great manufacturing city of the same name in England. As the result of his initiatives, a small army of construction

9 MAJOR BIBLIOGR	APHICAL REFE	RENCES		
"American Association Build	ing in 1891." The 1	Iiddlesboro Daily	News (Friday, July	y 2, 1976),
p. D-4.	~ 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1		10 , , 1	
Fuson, Henry Harvey. "The Progress Magazine, Vol			•	•
	- · · · · · · · · · · · · · · · · · · ·	, , ,		·
1931), pp. 29-33; Vol. 3	ory of Bell County,	Kentucky. New	York: Hobson Book	Press, 1947.
10 GEOGRAPHICAL I	DATA		(continued)	
ACREAGE OF NOMINATED PROPER	RTY Less than one-ha	lf acre.		
UTM REFERENCES	·			
A 1 1 7 2 5 1 6 9 1 2 1 0 ZONE EASTING C 1 1 1 1 1 1 VERBAL BOUNDARY DESCR	NORTHING	B ZONE EAS	TING NORTHIN	G L
The structure is bounded or		orland Avenue o	n the west by Vellov	v Creek
and on the south and east b	A CONTRACT OF THE PROPERTY OF	erranu Avenue, c	in the west by Tellor	CICCK,
			. 2	
		* * * * * * * * * * * * * * * * * * *		
		- '		į į
LIST ALL STATES AND	COUNTIES FOR PROPER	TIES OVERLAPPING S	TATE OR COUNTY BOUND	ARIES
STATE	CODE	COUNTY		CODE
STATE	CODE	COUNTY		CODE
		·		
11 FORM PREPARED	BY			
Calvin P. Jones, Senior	Historian . C	harlotta Sahnaida	r, Architectural His	storion. C. M
ORGANIZATION	î î	narioue beimerae	DATE	switan, G.M.
Kentucky Heritage Comm	ission		September 1978 TELEPHONE	
104 Bridge Street			(502) 564-3741	
CITY OR TOWN			STATE	
Frankfort	DDECEDA A TIO	N OFFICER O	Kentucky	
12 STATE HISTORIC				*
NATIONAL	UATED SIGNIFICANCE OF	THIS PROPERTY WIT	LOCAL V	
As the designated State Historic P hereby nominate this property for		·	· · · · · · · · · · · · · · · · · · ·	· ·
criteria and procedures set forth by	→ 1		l .	oording to the
STATE HISTORIC PRESERVATION OF	FICER SIGNATURE	(14/2011)	MISTON)
	FICEN SIGNATURE	ica Co.	DATE //	7 6
	Preservation Offic	er	DATE // G	- 68
FOR NPS USE ONLY I HEREBY CERTIFY THAT THIS	PROPERTY IS INCLUDED	IN THE NATIONAL RE	GISTER	
	1.Nh	11	DATE &	/ce/=
OURECTOR, OFFICE OF ARCHE	OLOGY AND VICTORIO P	HEGE WATION	TOPIA ON THE NA	TOTAL TECTOR
ATTEST JAMA H. GolA	aone.		DATE ()	24/19
LANGE OF THE TOTAL AND	ptystylelight.		•	•

NATIONAL REGISTER OF HISTORIC PLACES INVENTORY -- NOMINATION FORM

American Association, Limited, Office Building
CONTINUATION SHEET ITEM NUMBER

PAGE 2

workers built the town and the giant iron furnaces which would be needed, hundreds of miners began to extract coal, and railroad workers commenced the construction of lines toward Knoxville and spurs up the hollows to the new mines. As this took place, his new city did not grow, rather, it was created. By the end of the first year of activities there, it had a population of 15,000; by the end of the second year this had increased to 17,000.

The boom town which Arthur had created was known to the English investors as the "Magic City of the Mountains." Arthur laid out streets with names from England, e.g., Dorchester, Salisbury, and Doncaster. He built a business district and a plush residential area for his executives. He built a hotel whose magnificence was exceeded only by those in New York and established the second golf course in the United States. His new city was the first in Kentucky to have complete relectrical service and possessed a reservoir that could supply water to a population of 150,000 persons.

Unfortunately, beginning in 1890, Arthur's luck changed for the worse. He first had a bad fire in the business district. He hurried to England to secure more financing and replaced the frame buildings with new ones of brick and stone. When the Baring Brothers Bank in England failed, it resulted in deep and desperate trouble for the American Association. At the same time that financial backing ended, so did the iron ore, which Arthur had seriously overestimated.

In a matter of weeks, Alexander Arthur's dream of a new industrial center at Middlesborough (now Middlesboro) came to a precipitate end. The railroad lines were soon covered by high grasses, the iron furnaces were shut down, and many mines were closed. Many stores ended their operations and the population fell to 4,200. Although Arthur never gave up the hope that his dream could be restored, it gradually died. His attempts to secure new investors in New York were also to no avail. In his will he asked that he should be buried at his dream city and in 1912 this was done. His body was placed on a hillside overlooking the city of his dreams and the tombstone is still plainly visable there. 4

Among the many buildings constructed in Middlesboro, and even in Harrogate, Tennessee, ⁵ as the result of Arthur's actions, was the new building which housed the offices of the American Association, Limited. ⁶ Located on Cumberland Avenue and Canal, this building constructed ca. 1890 to house the firm which actually gave Middlesboro its start

NATIONAL REGISTER OF HISTORIC PLACES INVENTORY -- NOMINATION FORM

FOR NPS USE ONLY RECEIVE NOV 2 0 197	
DATE ENTERED	DEC 2.9. 1978 =

American Association, Limited, Office Building
CONTINUATION SHEET
ITEM NUMBER

PAGE

3

through investments, is still standing today and is still in use. ⁷ Its construction evidently was completed by 1891. The Consultant Engineer and Architect for the total project of the American Association, Limited, was Colonel George H. Waring of New York City. The overall massive feeling of the structure with its stone trim, sloping roof and circular tower, and the robust, round arch arcade reflects the strong impact of the work of the late nineteenth American architect Henry Hobson Richardson (1838–1886). The choice of the straight-forward, solid Richardsonian style was most appropriate as a means of emphasizing the progressive goals of this industrial enterprise.

The cost of the building is not known but it is apparent that by October 1890, the American Association, Limited, had a capital stock of \$2,000,000 involved in all of its enterprises in Middlesborough, ⁹ and it has been estimated that English promoters spent a total of at least \$60,000,000 in the complete venture prior to the end of the year 1892. ¹⁰

Despite the failure of the American Association's project to develop a lasting industrialized center at Middlesboro, its venture did change the way of life in the Bell County area for all time to come. ¹¹

¹Fuson, Henry Harvey. <u>History of Bell County, Kentucky</u>. New York: Hobson Book Press, 1947, p. 362.

²Pearce, John Ed. "Bell County: A Kentucky test of endurance and a tale of two towns," <u>The Courier-Journal Magazine</u> (Sunday, May 14, 1978), p. 12, also see Fuson, op. cit., p. 371.

3"Souvenir of Middlesborough, October, 1890." Louisville, Kentucky: Courier Journal Job Printing Co., 1890 (?), 16 pp., see Fuson, op. cit., p. 371.

⁴Pearce, op. cit., pp. 10-11.

⁵Johnson, Walt, News Editor. ''Davis Home in Harrogate Dates to '85, Was Built for American Assoc Doctor,'' Middlesboro Daily News (Friday, July 2, 1976), p. H-4.

⁶See Photo 1.

⁷See Photo 2.

⁸Morgans, Brian H. "Cumberland Gap-Its History and Romance." (No place of publication given; no name of publisher given, no date of publication given), p. 1.

9"Souvenir" final page.

¹⁰Morgans, loc. cit.

11 Pearce, op. cit., p. 13.

NATIONAL REGISTER OF HISTORIC PLACES INVENTORY -- NOMINATION FORM

FOR NPS USE ONLY

RECEIVEDOV 2 0 1978

DEC 2 9 1978

DATE ENTERED

American Association,	Limited,	Office Building			
CONTINUATION SHEET		ITEM NUMBER	9	PAGE	2

- Johnson Walt. 'Davis Home in Harrogate Dates to '85, Was Built for American Assoc Doctor.' The Middlesboro Daily News (Friday, July 2, 1976), p. H-4.
- . ''Middlesboro Tannery Dates Back to 1890.'' The Middlesboro Daily News (Friday, July 2, 1976), p. F-6.
- Morgans, Brian H. ''Cumberland---its History and Romance.'' No place of publication, no name of publisher, no date of publication, 3 pp.
- Pearce, John Ed. 'Bell County: A Kentucky test of endurance and a tale of two towns.' The Courier-Journal Magazine (Sunday, May 14, 1978), pp. 8-14; 38-41.
- "Souvenir of Middlesborough, October, 1890." Louisville, Kentucky: Courier-Journal Job Printing Company, 1890? 62 pp., illus., map.