Form No. 10-300 REV. (9/77)

PHO6 80001

UNITED STATES DEPARTMENT OF THE INTERIOR NATIONAL PARK SERVICE

NATIONAL REGISTER OF HISTORIC PLACES INVENTORY -- NOMINATION FORM

0	RN	IPS U	ISE OF			
			111	L 2	A 1	
				6 4	-	
۱Ł	CEI	VED				

DATE ENTERED

NOV 1 7 1978

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

1 NA	ME	•			
HISTO		· · · · · · · · · · · · · · · · · · ·			
	Ochs B	uilding or Times Build	ling		
AND/C		uilding	· •	•	
	CATION				
STREE	T& NUMBER Georgi	a Avenue			
CITY, T				NOT FOR PUBLICATION CONGRESSIONAL DISTR	ICT
	Chatta	nooga	VICINITY OF	Third	
STATE		¢	CODE	COUNTY	CODE 065
	Tennes	بجرافا ماند معبدات بالمرد وموال بوبوان مام والعوالي المعوالي والمتقات	47	Hamilton	065
CLA	ASSIFIC	ATION		s	
C	ATEGORY	OWNERSHIP	STATUS	PRES	ENT USE
	STRICT	PUBLIC	OCCUPIED	AGRICULTURE	MUSEUM
<u>x</u> bu	ILDING(S)		UNOCCUPIED		PARK
STI	RUCTURE	ВОТН	X WORK IN PROGRESS	EDUCATIONAL	PRIVATE RESID
SIT	TE	PUBLIC ACQUISITION	ACCESSIBLE	ENTERTAINMENT	RELIGIOUS
ОВ	JECT	IN PROCESS	XYES: RESTRICTED	GOVERNMENT	SCIENTIFIC
		BEING CONSIDERED	YES: UNRESTRICTED	INDUSTRIAL	TRANSPORTAT
			NO	MILITARY	OTHER:
		F PROPERTY American Royalties, Ir	nc.	1	\mathbf{v}^{\prime}
STREE	T & NUMBER	st Eighth Street	· · · · · · · · · · · · · · · · · · ·	· · · · · · · · · · · · · · · · · · ·	
CITY, T		0		_ STATE	
	Chatta		VICINITY OF	Tennessee	
LO	CATION	I OF LEGAL DESCR	IPTION		
REGIS	THOUSE, TRY OF DEEDS,	ETC. Hamilton County	y Courthouse		
STREE	T & NUMBER	Georgia Avenue			
CITY, T	OWN	Georgia Avenue	•	STATE	
				Tennessee	
		Chattanooga		Teimeaaee	
6 REI	PRESEN		ING SURVEYS	Tennessee	
	PRESEN	Chattanooga	ING SURVEYS	Teimessee	<u>.</u>
6 REI		TATION IN EXIST			
ΤΪΤLE		TATION IN EXIST	Historical and Arc		
TÎTLE DATE DEPOS	Chatta 1977 SITORY FOR	TATION IN EXIST nooga-Hamilton County	Historical and Arc	chitectural Survey _STATE X_COUNTY X_LOCAL	·
TÎTLE DATE DEPOS	Chatta 1977 SITORY FOR EY RECORDS	TATION IN EXIST	Historical and Arc	chitectural Survey _STATE X_COUNTY X_LOCAL	·

Chattanooga

Tennessee

7 DESCRIPTION

CO	NDITION	CHECK ONE	CHECK C)NE
XEXCELLENT	DETERIORATED	UNALTERED		SITE
GOOD	RUINS	X ALTERED	MOVED	DATE
FAIR	UNEXPOSED			

DESCRIBE THE PRESENT AND ORIGINAL (IF KNOWN) PHYSICAL APPEARANCE

The Dome Building's richly decorated exterior is an imposing example of Italian Renaissance Revival architecture. This six-story office building (plus basement and cupola) gives an overall sense of verticality through two techniques: vertical lines that lead the eye upward, and floors that become progressively more decorative as they near the top. All of this leads the eye to the roof with its domed cupola--the most distinctive feature of the building, and hence the name.

The building is oblong in shape with its two rear sides consisting of solid brick walls painted sienna brown with no decorative features and windows on one rear side. To compensate, the remaining two walls and external projecting six-story circular bay are highly decorated.

The west side ground floor has five large, full-length windows divided by stone piers supporting a plain, stone entablature above which is the brick portion of the building. At this ground level there are two entrances--one on the west side and one in the southwest corner bay. The west side entrance, intended to be the main entrance, is recessed and has pilasters of the Tuscan order resting on plain bases inside this recessed area. The unadorned lines of this order are repeated in the entablature above the entrance. The vertical impression is enhanced by this doorway and its portico which is two stories and has a fan window between the second story antae. This window has a keystone arch, and both spandrel areas have identical foliated decorative motifs.

The west side second level has short brick pilasters separating paired windows with each set of windows separated by a wider brick pilaster. Each of these has a simply decorated capital.

The next three stories are built to present a visual unity. These stories are directly above an entablature composed of a plain architrave, a decorative circular stone patterned frieze and a denticulated cornice. The lower two stories are virtually identical: paired windows with each pair separated by a two-story pilaster with horizontal brick detailing. The pilasters are topped with decorative brick work, and each has three circular stone beads. Each set of windows has a denticulated sill.

The third floor of this unit (and fifth floor of the building) is composed of five fan-shaped windows whose arches, which are composed of radiating brick voussoirs, spring from the pilasters of the two lower floors. In the spandrels between these arches are decorative features in an inverted triangular pattern. Above this and serving as the base for the sixth and top floor is an ornate cornice composed of six levels projecting farther outward with each level, whose features include a wide band of patterned stonework and a row of dentils.

The sixth floor is composed of five groupings or sets of three smaller windows each topped with an arch composed of radiating bricks. Each set is divided by a wide brick pillar which uses a row of squares with pyramid-shaped motifs as decorative features. Above this is a heavy ornate entablature which includes a freize decorated with alternating paterae and fleurs-de-lis. The large projecting cornice includes both modillions and dentils. The roof line is punctuated by simple antefixae. UNITED STATES DEPARTMENT OF THE INTERIOR NATIONAL PARK SERVICE

NATIONAL REGISTER OF HISTORIC PLACES INVENTORY -- NOMINATION FORM

CONTINUATION SHEET

ITEM NUMBER 7 PAGE 2

All these patterns are repeated on the south side which is only one bay in width. Although the elevation is narrower, the details are identical.

The six-story engaged tower with the cupola and dome directly above is in the southwest corner facing three different streets and is the focal point of the building. Although the designs are slightly different from the facade, the horizontal lines are similar and present unbroker patterns. The entrance treatment follows the contours of the tower. Pilasters flanking this doorway lead vertically into consoles supporting a balcony. The second story has radiating stone voussoirs above the windows. The three-sotry unit (floors three, four, and five) is enhanced by a decorative festoon pattern below windows on two floors, and on the fourth floor the festoons ornament the intermediate freize. A bull's eye window, without glazing bars and with four keystones, appears on the fifth story. The top story of this bay is decorated similarly to the other walls.

The cupola is circular, constructed of wood, painted white and surmounts the engaged tower. It has a railing of turned balusters with eight Ionic columns. Above these columns the frieze features alternating triglyphs and patterae-decorated metopes between the sixteen metopes. Each of the triglyphs is topped with a scroll-like console. The ridge trim has a lion's head above each alternating console. In the rear are stairs leading into the cupola. The most distinctive feature is the dome of the cupola which has been painted gold and has a huge finial ornament which serves as a flagpole.

There is a three-story addition on the east side facing Eighth Street. Also of buff brick, it was built in 1917. There is a small plain entrance way on the east side. The main portion of this annex is largely unadorned with the only outstanding features being stone window arches of alternating radiating voussoirs. The cornice is decorative and similar to the one on the main building, using the same treatment of dentils, modillions, and antefixae. The only difference in the cornice treatment of the main building and the annex is that the annex has its cornice terminated at each end with a variation of a bull's eye motif.

8 SIGNIFICANCE

PERIOD	AR	EAS OF SIGNIFICANCE CH	IECK AND JUSTIFY BELOW	
PREHISTORIC	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
1700-1799	ART		MUSIC	THEATER
X _1800-1899	COMMERCE	EXPLORATION/SETTLEMENT	PHILOSOPHY	TRANSPORTATION
1900-	X.COMMUNICATIONS	INDUSTRY	POLITICS/GOVERNMENT	OTHER (SPECIFY)
		INVENTION	1997 - 1997 - 1997 - 1997 - 1997 - 1997 - 1997 - 1997 - 1997 - 1997 - 1997 - 1997 - 1997 - 1997 - 1997 - 1997 -	

SPECIFIC DATES 1888-92

BUILDER/ARCHITECT

Delomos and Cordes

STATEMENT OF SIGNIFICANCE

Built in 1888-1892, the Dome Building is one of the city's outstanding landmarks. Not only was the building's architecture significant with its rich and varied exterior detailing and its uniquely distincitve dome, but it also had the visual advantages of being built on a small hill and being the tallest building in the city--six stories plus the cupola topped by a dome. It was for many years the most imposing building in Chattanooga, and although no longer the tallest building, it remains as one of the city's architectural landmarks. The New York architectural firm of Delomos and Cordes designed the building.

An elegant example of Italian Renaissance architecture, it is located downtown in a section with many of Chattanooga's older office buildings, many of architectural and historical significance. The Dome Building itself was originally used as the publishing plant for <u>The Chattanooga Times</u>, a newspaper owned by Adolph S. Ochs. It served <u>The Times</u> until 1942 when the newspaper moved to new quarters.

Adolph Ochs came to Chattanooga in 1877 at the age of 19. As the oldest of six children, Ochs had started to work at age nine to supplement the family income. For several years he had done various jobs in newspaper offices. In 1877 Ochs and two friends started their own newspaper, the <u>Chattanooga Dispatch</u>. Ochs was business solicitor. In an age when newspapers flourished and died quickly, the <u>Dispatch</u> closed after a few months. Ochs remained in Chattanooga and with another printer published a city directory in order to pay debts acquired from the short-lived <u>Dispatch</u>.

In 1878 the nine-year-old <u>Chattanooga</u> <u>Times</u> was on the verge of closing after numerous owners had failed in their attempts to develop a successful newspaper. Ochs borrowed money to buy half the paper, with an option to buy the remaining half at a later date. <u>The Times</u> succeeded as a newspaper, and Ochs bought the second half four years later. During this period of prosperity Ochs had the "Times Building" constructed.

As did many other people, Ochs invested heavily in the 1880's land craze. Deeply in debt from workfless land investments, Ochs chose to make a new investment. In 1896 he bought <u>The New York Times</u>, a failing newspaper with a small circulation, large debt, and stiff competition in a field of fifteen New York newspapers. To a group of businessmen Ochs proposed a refinancing giving him an interest in the paper with an option to acquire a majority interest when the paper cleared a profit, which it did in less than four years. At that time he bought a majority of the shares or controlling interest.

9 MAJOR BIBLIOGRAPHICAL REFERENCES

Chattanooga Times, 8 December 1937; 1 May 1959; 11 October 1969; 8 January 1977. Chattanooga News-Free Press, 3 September 1964; 16 October 1977.
Dome Building. Brochure by North American Royalties, 1977.
Govan, Gilbert E. and Livingood, James W., The Chattanooga Country. New York: E. P.
Dutton and Company, Inc., 1952. Herndon, Joseph L. "Architects in Tennessee until 1930: A Dictionary," Master of Scien
Thesis, Columbia University, New York, May 1975.
10 GEOGRAPHICAL DATA
ACREAGE OF NOMINATED PROPERTY
QUADRANGLE NAME Chattanooga QUADRANGLE SCALE 1:24000
$A[1_6] [6] 5_1 4[4_10_10] [3_18] 7_19[4_10_10] B B F F F F F F F F F F F F F F F F F $
ZONE EASTING NORTHING ZONE EASTING NORTHING
VERBAL BOUNDARY DESCRIPTION
The nominated property is roughly 100'x 140' in size. It is located on the northeast corner of East Eighth Street and Georgia Avenue in the downtown Chattanooga area.
LIST ALL STATES AND COUNTIES FOR PROPERTIES OVERLAPPING STATE OR COUNTY BOUNDARIES
STATE CODE COUNTY CODE
STATE CODE COUNTY . CODE
11 FORM PREPARED BY
NAME / TITLE
NAME/TITLE M. A. Carver (for North American Royalties) ORGANIZATION DATE
NAME/TITLE M. A. Carver (for North American Royalties)
NAME/TITLE M. A. Carver (for North American Royalties) ORGANIZATION Chattanooga-Hamilton County Regional Planning Commission STREET & NUMBER 200 City Hall Annex 200 City Hall Annex
NAME/TITLE M. A. Carver (for North American Royalties) ORGANIZATION DATE Chattanooga-Hamilton County Regional Planning Commission STREET & NUMBER 200 City Hall Annex CITY OR TOWN STATE
NAME/TITLE M. A. Carver (for North American Royalties) ORGANIZATION DATE Chattanooga-Hamilton County Regional Planning Commission STREET & NUMBER 200 City Hall Annex CITY OR TOWN Chattanooga Tennessee.
NAME/TITLE M. A. Carver (for North American Royalties) ORGANIZATION Chattanooga-Hamilton County Regional Planning Commission STREET & NUMBER 200 City Hall Annex CITY OR TOWN Chattanooga 12 STATE HISTORIC PRESERVATION OFFICER CERTIFICATION
NAME / TITLE M. A. Carver (for North American Royalties) ORGANIZATION Chattanooga-Hamilton County Regional Planning Commission STREET & NUMBER 200 City Hall Annex CITY OR TOWN Chattanooga STATE Tennessee. 12 STATE HISTORIC PRESERVATION OFFICER CERTIFICATION THE EVALUATED SIGNIFICANCE OF THIS PROPERTY WITHIN THE STATE IS:
NAME/TITLE M. A. Carver (for North American Royalties) ORGANIZATION DATE Chattanooga-Hamilton County Regional Planning Commission STREET & NUMBER TELEPHONE 200 City Hall Annex (615) 757–5216 CITY OR TOWN STATE Chattanooga Tennessee. 12 STATE HISTORIC PRESERVATION OFFICER CERTIFICATION THE EVALUATED SIGNIFICANCE OF THIS PROPERTY WITHIN THE STATE IS: NATIONAL STATE LOCAL X
NAME / TITLE M. A. Carver (for North American Royalties) ORGANIZATION DATE Chattanooga-Hamilton County Regional Planning Commission STREET & NUMBER 200 City Hall Annex City OR TOWN Chattanooga STATE Chattanooga STATE HISTORIC PRESERVATION OFFICER CERTIFICATION THE EVALUATED SIGNIFICANCE OF THIS PROPERTY WITHIN THE STATE IS: NATIONAL STATE LOCAL X
NAME/TITLE M. A. Carver (for North American Royalties) ORGANIZATION DATE Chattanooga-Hamilton County Regional Planning Commission STREET & NUMBER TELEPHONE 200 City Hall Annex (615) 757–5216 CITY OR TOWN STATE Chattanooga Tennessee. 12 STATE HISTORIC PRESERVATION OFFICER CERTIFICATION THE EVALUATED SIGNIFICANCE OF THIS PROPERTY WITHIN THE STATE IS: NATIONAL STATE LOCAL X
NAME / TITLE M. A. Carver (for North American Royalties) ORGANIZATION DATE Chattanooga-Hamilton County Regional Planning Commission STREET & NUMBER 200 City Hall Annex CITY OR TOWN Chattanooga STATE HISTORIC PRESERVATION OFFICER CERTIFICATION THE EVALUATED SIGNIFICANCE OF THIS PROPERTY WITHIN THE STATE IS: NATIONAL STATE LOCAL X
NAME / TITLE M. A Carver (for North American Royalties) ORGANIZATION DATE Chattanooga-Hamilton County Regional Planning Commission STREET & NUMBER 200 City Hall Annex CITY OR TOWN Chattanooga Telephone Chattanooga STATE HISTORIC PRESERVATION OFFICER CERTIFICATION NATIONAL STATE LOCAL X As the designated State Historic Preservation Officer for the National Historic Preservation Act of 1966 (Public Law 89-665), 1 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
NAME / TITLE M. A. Carver (for North American Royalties) DATE ORGANIZATION DATE Chattanooga-Hamilton County Regional Planning Commission TELEPHONE STREET & NUMBER TELEPHONE 200 City Hall Annex (615) 75.7–5216; City OR TOWN STATE Chattanooga Tennessee. 12 STATE HISTORIC PRESERVATION OFFICER CERTIFICATION THE EVALUATED SIGNIFICANCE OF THIS PROPERTY WITHIN THE STATE IS: NATIONAL STATE As the designated State Historic Preservation Officer for the National Historic Preservation Act of 1966 (Public Law 89-665).1 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 1/8/18 DATE DATE
NAME / TITLE M. A Carver (for North American Royalties) ORGANIZATION DATE Chattanooga-Hamilton County Regional Planning Commission STREET & NUMBER 200 City Hall Annex CITY OR TOWN Chattanooga Telephone Chattanooga STATE HISTORIC PRESERVATION OFFICER CERTIFICATION NATIONAL STATE LOCAL X As the designated State Historic Preservation Officer for the National Historic Preservation Act of 1966 (Public Law 89-665), 1 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
NAME / TITLE M. A. Carver (for North American Royalties) ORGANIZATION Chattanooga-Hamilton County Regional Planning Commission STREET & NUMBER 200 City Hall Annex (615) 757-5216 CITY OR TOWN Chattanooga Tennessee 20 STATE HISTORIC PRESERVATION OFFICER CERTIFICATION STATE It on 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).1 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 1/8/13 DATE DATE TITLE DATE DATE DATE
NAME / TITLE M. A. Carver (for North American Royalties) ORGANIZATION DATE Chattanooga-Hamilton County Regional Planning Commission STREET & NUMBER TELEPHONE 20 City Hall Annex Chattanooga Telephone CO City Hall Annex Chattanooga Tennessee Tennessee Tennessee STATE HISTORIC PRESERVATION OFFICER CERTIFICATION THE EVALUATED SIGNIFICANCE OF THIS PROPERTY WITHIN THE STATE IS: NATIONAL STATE As the designated State Historic Preservation Officer for the National Historic Preservation Act of 1966 (Public Law 89-665), 1 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 J/8/78 DATE DATE DATE DATE DATE Mathematical Commission
NAME / TITLE M. A. Carver (for North American Royalties) ORGANIZATION ORGANIZATION Chattanooga-Hamilton County Regional Planning Commission STREET & NUMBER 200 City Hall Annex City OR TOWN Chattanooga TelePHONE 200 City Hall Annex City OR TOWN STATE Chattanooga TelePHONE Chattanooga STATE Chattanooga STATE HISTORIC PRESERVATION OFFICER CERTIFICATION THE EVALUATED SIGNIFICANCE OF THIS PROPERTY WITHIN THE STATE IS: NATIONAL STATE As the designated State Historic Preservation Officer for the National Historic Preservation Act of 1966 (Public Law 89-665), 1 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 J/8/J8 DATE DATE DATE DATE DATE LIC.17.26

UNITED STATES DEPARTMENT OF THE INTERIOR NATIONAL PARK SERVICE

NATIONAL REGISTER OF HISTORIC PLACES INVENTORY -- NOMINATION FORM

CONTINUATION SHEET

ITEM NUMBER 8 PAGE 2

Although a resident of New York, Ochs maintained close ties with Chattanooga and The Chattanooga Times, which he continued to won. Always claiming Chattanooga as his home, Ochs was involved in many local activities. In 1904 he paid half the cost of a temple for a Jewish congregation in Chattanooga. When the congregation outgrew the facility, Ochs offered in 1924 to pay the entire cost of a new temple, rabbi's residence, and community house which was named for a dedicated to his parents.

Ochs was instrumental in acquiring additional acreage for the Chickamauga-Chattanooga National Military Park. Ochs had been chairman of both the Chamber of Commerce Dedication Committee and the Citizens Committee, and served as Chattanooga's leader in organizing the dedication of the park in 1895.

Largely through Ochs' efforts Cravens Terrace and Lookout Point were transferred to the national government. His efforts in the 1920s and early 1930s led to the donation of an additional 2,700 acres in 1935 after his death. Ochs also advanced \$150,000 to Hamilton County to rebuild the St. Elmo Turnpike which had been closed. This was in cooperation with other efforts being made in regard to the Lookout Mountain Scenic Highway to bring tourists to Chattanooga. Repairs were begun on the turnpike in 1930. When completed the following year, it was named in honor of Adolph S. Ochs and his brother, Milton Ochs. Ochs stipulated that the \$150,000 loan be repaid, not to him, but to the Chattanooga Lookout Mountain Park Association.

Adolph S. Ochs was honored by a 13-cent commemorative stamp issued September 18, 1976, in New York City, honoring the observance of the 125th anniversary of <u>The New York</u> Times. The stamp featured a drawing of Ochs with the words "Adolph S. Ochs Publisher."

The Times Building was sold in the early 1940s and the new owners began calling it th Dome Building. After changing ownership numerous times, the building was largely vacant by 1969. Several business and occupants had "modernized" the lower story's exterior by adding signs and advertisements. Also, at some point, the first-story stone facade had been covered with black material.

In 1970, North American Royalties purchased the building. Economic studies had indicated that the need for another downtown professional office building did not justify the expenses of rehabilitation. Although repairs were made to stabilize the building, plans were to restore only the building's exterior and seal the interior against further decay. These were altered in 1977. The interior was stripped of everything except floors and bearing columns and renovation began on the building to be used for offices, two floors by North American Royalties, and the others, by tenant:

Careful interior renovation and restoration of the exterior to its approximate original appearance have provided Chattanooga with a lasting architectural landmark and a constant reminder of Adolph S. Ochs' influence on the newspaper industry and the city.

UNITED STATES DEPARTMENT OF THE INTERIOR NATIONAL PARK SERVICE

NATIONAL REGISTER OF HISTORIC PLACES INVENTORY -- NOMINATION FORM

CONTINUATION SHEET

ITEM NUMBER 9 PAGE 2

Holmberg, Ruth Sulzberger. "Adolph S. Ochs--A Granddaughter's Perspective." Remarks presented to Rotary Club, Chattanooga, Tennessee, 16 September 1976.

"One Hundred Years...Plus Ten." Brochure by North American Royalties, 1976.

Wilson, John. Lookout--The Story of An Amazing Mountain. Chattanooga, TN: By the author, 1977.