NPS Form 10-900 (Oct. 1990)	RECEIVED 413 DMB No. 10024-0018
United States Department of the Interior National Park Service	
National Register of Historic Places Registration Form	INTERAGENCY RESOURCES DIVISION
This form is for use in nominating or requesting determinations for individua National Register of Historic Places Registration Form (National Register Bulk by entering the information requested. If an item does not apply to the prope architectural classification, materials, and areas of significance, enter only car entries and narrative items on continuation sheets (NPS Form 10-900a). Use	properties any contract. See restrictions in How to Complete the tin 16A). Complete each item by marking "x" in the appropriate box or inty being documented, enter "WA" for "net applicable." For functions, tegories and subcategories from the instructions. Place additional
1. Name of Property	
historic name SOUTH MAIN STREET HISTORIC DISTR	ICT
other names/site number _N/A	
2. Location	
street & number200-422 South Main Street	
city or townPikeville	N/A vicinity
state Tennessee code TN county	Bledsoe code 007 zip code37367
3. State/Federal Agency Certification	
Historic Places and meets the procedural and professional requirement There is a does not meet the National Register criteria. I recommend nationally statewide locally (See continuation sheet for a high statewide locally (See continuation sheet shee	nd that this property be considered significant additional comments.) A /94 er, Tennessee Historical Commission
comments.)	
Signature of certifying official/Title Date	,
State or Federal agency and bureau	
4. National Park Service Certification	
I hereby certify that the property is:	re of the Keeper
■ entered in the National Register. □ See continuation sheet.	Beal National Register 4.21.94
determined eligible for the National Register See continuation sheet.	
determined not eligible for the National Register.	
removed from the National	
Other, (explain:)	

n.

÷

# South Main Street Historic District

B	led	SO	<u>a C</u>	ount	tv.	Ten	iness	see
Cou	inty	and	Stat	9	- 5 - 7			

5. Classification				
Ownership of Property (Check as many boxes as apply) Category of Property (Check only one box)		Number of Resources within Property (Do not include previously listed resources in the count.)		
private public-local public-State	☐ building(s) ∑ district - ☐ site	Contributing 27	Noncontributing 6	
public-Federal	structure	7		
		34	6	objects Total
Name of related multiple property listing (Enter "N/A" if property is not part of a multiple property listing.) n/a		Number of cont in the National 1 0	ributing resources pro	
6. Function or Use				
<b>Historic Functions</b> Enter categories from instructions) DOMESTIC: single dwe	lling	Current Functions (Enter categories from in DOMESTIC: sin		_
RELIGION: religious property DOMESTIC: secondary structure		RELIGION: rel COMMERCE/TRADE	igious property : specialty sto	re
LANDSCAPE: street furniture		DOMESTIC: hot		
· · · · · · · · · · · · · · · · · · ·		DOMESTIC: sec	ondary structure	
· · · · · · · · · · · · · · · · · · ·	·	LANDSCAPE: st	reet furniture	<u></u>
			······	
. Description		Materials		
Enter categories from instructions) Queen Anne;		(Enter categories from ins	structions) K;CONCRETE	
Colonial Revival; Cl	assical Revival	walls BRIC	K; weatherboard	
Tudor Revival Bungalow		VINY	L: STONE	· · · · · · · · · · · · · · · · · · ·
			ALT: METAL	
		other		

Narrative Description (Describe the historic and current condition of the property on one or more continuation sheets.)

#### South Main Street Histric District Name of Property

#### 8. Statement of Significance

#### **Applicable National Register Criteria**

(Mark "x" in one or more boxes for the criteria qualifying the property for National Register listing.)

- Bleasoe county, lennessee
- County and State

Areas of Significance (Enter categories from instructions)

Architecture

Period of Significance

c1885-1943

÷. •

n/a

Significant Dates

. • .

- C A Property is associated with events that have made a significant contribution to the broad patterns of our history.
- **B** Property is associated with the lives of persons significant in our past.
- $\overline{\chi}$  C. Property embodies the distinctive characteristics of a type, period, or method of construction or represents the work of a master, or possesses high artistic values, or represents a significant and distinguishable entity whose components lack individual distinction.
- D Property has yielded. or is likely to yield, information important in prehistory or history.

#### Criteria Considerations

(Mark "x" in all the boxes that apply.)

- Property is: n/a
- A owned by a religious institution or used for religious purposes.
- B removed from its original location.
- $\equiv$  C a birthplace or grave.
- **D** a cemetery.
- E a reconstructed building, object. or structure.
- **F** a commemorative property.
- G less than 50 years of age or achieved significance within the past 50 years.

#### Narrative Statement of Significance

(Explain the significance of the property on one or more continuation sheets.)

#### 9. Major Bibliographical References

#### Bibilography

Cite the books, articles, and other sources used in preparing this form of	on one or more continuation sheets.)
Previous documentation on file (NPS): n/a	Primary location of additional data:
<ul> <li>preliminary determination of individual listing (36 CFR 67) has been requested</li> <li>previously listed in the National Register</li> <li>previously determined eligible by the National Register</li> <li>designated a National Historic Landmark</li> <li>recorded by Historic American Buildings Survey</li> </ul>	<ul> <li>State Historic Preservation Office</li> <li>Other State agency</li> <li>Federal agency</li> <li>Local government</li> <li>University</li> <li>Other</li> <li>Name of repository:</li> </ul>
# recorded by Historic American Engineering Record #	

Significant Person (Complete if Criterion B is marked above) n/a

Cultural Affiliation

n/a

Architect/Builder various; Hunt, R. H.

South Main Street Historic District Name of Property	Bledsoe County, Tennessee County and State
10. Geographical Data	
Acreage of Property	
UTM References (Place additional UTM references on a continuation sheet.) Pikeville,	TN 110 SW
$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	3 1 6 6 3 9 2 0 3 9 4 0 7 2 2 Zone Easting Northing 3 9 4 0 7 2 4 1 6 6 3 8 4 0 3 9 4 0 7 4
Verbal Boundary Description (Describe the boundaries of the property on a continuation sheet.)	See continuation sneet
<b>Boundary Justification</b> (Explain why the boundaries were selected on a continuation sheet.)	
11. Form Prepared By	
name/title Karen L. Daniels/ Historic Preservation Pla	nner
organization <u>Southeast Tennessee</u> Development District	dateMarch 1994
street & numberP.0. Box 4757	telephone615/266-5781
city or town <u>Chattanooga</u> state	Tennessee zip code 37405-0757
Additional Documentation Submit the following items with the completed form:	
Continuation Sheets Maps A USGS map (7.5 or 15 minute series) indicating the property's A Sketch map for historic districts and properties having large a	
Photographs	
Representative black and white photographs of the property.	
Additional items Check with the SHPO or FPO for any additional items)	
Property Owner	
Complete this item at the request of SHPO or FPO.)	
treet & number to	elephone
	zip code

•

Estimated Burden Statement: Public reporting burden for this form is estimated to average 18.1 hours per response including time for reviewing instructions, gathering and maintaining data, and completing and reviewing the form. Direct comments regarding this burden estimate or any aspect of this form to the Chief, Administrative Services Division, National Park Service, P.O. Box 37127, Washington, DC 20013-7127; and the Office of Management and Budget, Paperwork Reductions Projects (1024-0018), Washington, DC 20503.

.

P8 Form 10-800-a 1-86) -	RECEIVED 413		
United States Department of the interior National Park Service	MAR 2 1994		
National Register of Historic Places Continuation Sheet			
Section number 7 ,2ge 1 South Main St Bledsoe Count	reet Historic District y, Tennessee		

#### Description

The South Main Street Historic District in Pikeville (population 1771; 1990 census), Bledsoe County, Tennessee lines both sides of South Main Street (SR127) from the central business district of Pikeville to the site of the People's College. The district is just over 1/3 of a mile long. State Route 127 is the main highway into and through the City of Pikeville.

The district is made up of twenty-five primary properties, and their outbuildings, most constructed between circa 1885 and 1935. There are a variety of architectural styles in the district with the Queen Anne, Colonial Revival, Classical Revival, Tudor Revival and Bungalow all being represented. Building occurred throughout the district, throughout its period of significance. The older buildings tend to be concentrated near the northern part of the district, however buildings from every era are constructed in the central and southern parts of the district. The non-contributing buildings in the district are located in the central and southern parts of the district.

The houses in the district retain a fairly uniform setback from the street behind rows of trees. The tree coverage in the district is dense, providing a buffer between the houses and the streets. The sidewalks in the district are located primarily on the west side of the street. Originally they were sandstone blocks, which have been replaced by concrete. There are no paved sidewalks on the east side of the street.

Most of the houses in the district are frame construction with weatherboard siding. There are some brick or stone houses scattered in the district. Several of the frame buildings have had replacement siding applied. Vinyl and asbestos are both common replacement sidings. Many of the original roofs on these buildings may have been metal, and there are several pressed metal shingles, and standing seam metal roofs extant in the district, although asphalt shingle roofs have become the predominant type.

Several of the houses in the district have fences or retaining walls of cast iron, stone, concrete or brick. These fences contribute to the sense of place in the district.

The outbuildings in the district are sheds and garages. They are constructed of the same materials as the primary building they are associated with. Outbuildings tend to be one story with weatherboard siding on concrete foundations. Roof types and materials vary. Outbuildings tend to be located

### National Register of Historic Places Continuation Sheet

Section number 7 Page 2 South Main Street Historic District Bledsoe County, Tennessee

along rear property lines well separated from the primary buildings. The outbuildings contribute to the district by maintaining the residential scale of the district and having similar building materials.

There are 21 contributing (c) primary buildings, 6 contributing outbuildings, and 7 contributing fences in the district. These all convey the period of significance of the district and along with the tree lined street convey the feeling of the district. There are 4 noncontributing (nc) primary buildings, and 2 noncontributing outbuildings in the district. These are not yet 50 years old, and because they are few and scattered throughout the district they do not harm the integrity of the district.

Inventory:

#### South Main Street

1. 200 S. Main St. A. B. Cranwell House. Tudor Revival, c1930. Designed by R. H. Hunt. 2 story, stone foundation, stone siding, slate shingle gable roof, metal casement windows, irregular plan, colonnade porch. (c)

Fence. c1930. Stone fence with iron gate. Surrounds lot. (c)

2. 221 S. Main Street. Methodist Episcopal Church South. Classical Revival, dedicated 1920. 2 story, stone foundation, cream colored brick, gable roof, stained glass windows on first floor, 7/3 arch head double hung windows on second floor, irregular plan. 2 Corinthian columns, and 2 engaged columns at entry, three pairs wood, 6 panel, double leaf doors, gable pediment with dentil molding. Box cornice with dentil molding, stone lintels over doors, brick lintels over windows, stone sills. (c)

3. 226 S. Main Street. Leland Ferguson House. Colonial Revival, c1920. 1 story, concrete foundation, aluminum siding, asphalt shingle gable roof, 6/6 double hung sash windows, rectangular plan, front portico with round columns, side porch. (c)

Shed. c1920, 1 story, asphalt shingle gable roof, weatherboard siding, concrete foundation. (c)

4. 232 S. Main Street. Brown-Boyd House. Colonial Revival, c1920. Concrete foundation, weatherboard siding, asphalt shingle pyramid roor, multi/1 double hung sash windows, rectangular plan. Wrap around porch with

### National Register of Historic Places Continuation Sheet

Section number 7 Page 3 South Main Street Historic District Bledsoe County, Tennessee

Ionic columns, sidelights and transom over door. (c)

Garage. c1920. 1 story, weatherboard siding, asphalt shingle hip roof, batten doors, box cornice. (c)

5. 233 S. Main Street. Will B. Vaughn House. Colonial Revival/Queen Anne, c1912. 2 1/2 stories, stone foundation, weatherboard siding, pressed metal shingle truncated pyramid roof with gable dormers, multi/1 and 1/1 double hung sash windows, lattice casements in dormers, irregular plan. Full front porch with round ends, Ionic column porch supports paired at steps and ends, wood corner boards, cornice with brackets, millwork in gables. (c)

Office. c1990, 1 story, concrete foundation, vinyl siding, asphalt shingle gable roof, rectangular plan. (nc)

Fence. c1912, cast iron with fleur-de-lis pattern on stone wall. Runs along Main Street property line. (c)

6. 303 S. Main Street. Colonial Revival, c1915. 2 story, brick and stone foundation, vinyl siding, asphalt shingle pyramid roof with gable front. 2/2 and 1/1 double hung sash windows, irregular plan. Wrap around porch with plain round columns, wood panel and glass door. (c)

Garage. c1920, board and batten siding, asphalt shingle gable roof, brick foundation, 2 bay with shed. (c)

Gazebo. c1985, lattice sides, asphalt shingle pyramid roof. (nc)

7. 304 S. Main Street. W. A. Brown House. Queen Anne, 1907. 2 story, stone foundation, vinyl siding, asphalt shingle hip roof with gable front, 1/1 and multi/1 double hung sash windows, irregular plan. Wrap around porch with Corinthian columns, dentil molding on porch cornice, balcony above part of porch with turned columns, millwork in gables. (c)

8. 307 S. Main St. Tudor Revival, c1935, 1 story, concrete block foundation, asbestos siding, asphalt shingle gable roof, 6/1 double hung sash windows, irregular plan. 2 front gables, wood and glass door, exterior and chimney. (c)

9. 308 S. Main Street. Fred Roberson House. Tudor Revival, c1930. story, stone foundation, stone siding, asphalt shingle gable roof, metal casement windows, rectangular plan, round arch doorway, round windows around door. (c)

### National Register of Historic Places Continuation Sheet

Section number 7 \_\_\_\_\_ Page \_\_\_\_ South Main Street Historic District Bledsoe County, Tennessee

10. 311 S. Main Street. Southern Baptist Church. Colonial Revival, c1970. 1 story plus basement, brick foundation, brick siding, asphalt shingle gable roof, 2/2 double hung sash windows, irregular plan, 4 plain columns under front portico. (nc)

11. 316 S. Main Street. T. A. Pope House. Classical Revival, c1906. 2 story, stone foundation, weatherboard siding, asphalt shingle gable roof, multi/1 double hung sash windows, irregular plan. Wrap around porch on 3 sides of house, colossal Corinthian columns support portico over second story porch, Ionic columns support first story porch, metal balcony rail on second story, sidelights and transoms around door. (c)

Fence. c1906, cast iron fence on brick wall. (c)

Garage. c1920, 1 story, weatherboard siding, asphalt shingle gable roof. (c)

12. 320 S. Main Street. Baptist Church Parsonage. Ranch, c1970. 1 story, brick foundation, brick siding, asphalt shingle hip roof, 9/1 double hung sash windows, rectangular plan. (nc)

Fence. c1906, cast iron fence on brick wall. (c)

13. 335 S. Main Street. O. T. Ault House. Colonial Revival, c1920, 2 story, brick foundation, weatherboard siding, truncated pyramid roof with gables, 1/1 double hung sash windows, irregular plan. Corner porch with milled round posts, tripled in corners, fish scale shingles in gable, attached c1920 garage, brick gable end chimney, plain wood cornice. (c)

Shed. c1920, 1 story, brick foundation, weatherboard siding with corner boards, asphalt shingle shed roof, batten doors. (c)

14. 336 S. Main Street. J. A. Stephens House. Queen Anne, c1912. 2 1/2 stories, stone foundation, weatherboard siding, asphalt shingle hip roof with gable dormers, multi/1 and 1/1 double hung sash windows, square plan. Full front wrap around porch with square columns, oval light door. (c)

Garage. c1915, 1 story, weatherboard siding, asphalt shingle gable roof, open shed on side. (c)

15. 401 S. Main Street. Will S. Lloyd House. Colonial Revival, c1885. 2 story, weatherboard siding, asphalt shingle cross gable roof, 2/2 double hung sash windows, irregular plan. 2 story porch with square columns, wood panel

### National Register of Historic Places Continuation Sheet

Section number 7 3ge 5 Bledsoe County, Tennessee

door, brick interior chimney with corbelled top. (c)

16. 405 S. Main Street. Nick Ferguson House. Colonial Revival, c1940. 1 story, concrete block foundation, asbestos siding, asphalt shingle gable roof, 6/6 double hung sash windows, rectangular plan, brick exterior end chimney on front facade, portico with turned columns. (c)

17. 406 S. Main Street. c1950, Ranch. 1 story, brick foundation, brick siding, asphalt shingle hip roof, 2/2 double hung sash windows, rectangular plan, front porch with metal supports. (nc)

18. 409 S. Main Street. McWilliams House. Bungalow, c1930. 1 story, concrete block foundation, asbestos siding, asphalt shingle hip roof, 3/1 double hung sash windows, rectangular plan, front portico with metal supports, wood and glass door. (c)

Fence/Retaining wall. c1930, concrete and metal pipe with square concrete columns. (c)

19. 410 S. Main Street. Methodist Church Parsonage. Colonial Revival, c1930. 1 story, concrete block foundation, asbestos siding, asphalt shingle gable roof, 2/2 double hung sash windows, irregular plan, box cornice. (c)

20. 413 S. Main Street. Bungalow, c1930. 1 1/2 story, stone pier with brick infill foundation, weatherboard siding, asphalt shingle gable roof with dormer, 4/1 double hung sash window, irregular plan, full front porch, tappered columns on brick piers, sidelights and transoms, knee brace brackets. (c)

Fence/Retaining wall. c1930, painted brick and metal pipe with square brick columns. (c)

21. 414 S. Main Street. c1980, Ranch. 1 story, brick foundation, brick siding, asphalt shingle gable roof, 1/1 double hung sash windows, rectangular plan. (nc)

22. 417 S. Main Street. Solon and Ethelind Robinson House. Queen Anne, 1906. 1 1/2 story, brick foundation, weatherboard siding, pressed metal shingle cross gable roof, 1/1 double hung windows, irregular plan, wrap around front porch, millwork in gable. (c)

Fence/Retaining wall. c1930, concrete retaining wall. (c)

### National Register of Historic Places Continuation Sheet

Section number 7 Page 6 South Main Street Historic District Blesdsoe County, Tennessee

23. 418 S. Main Street. Queen Anne, c1910. 2 story, stone foundation, weatherboard siding, corrugated metal hip roof with gable, 2/2 double hung sash windows, irregular plan, front porch with round columns, decorative shingle woodwork in front gable. (c)

24. 421 S. Main Street. Miss Virginia Taylor House. Bungalow, c1920. 1 story, brick foundation, brick siding, standing seam metal gable roof, 6/1 double hung sash windows, irregular plan, front porch with brick supports, exposed rafters, knee braces. (c)

25. 422 S. Main Street. Colonial Revival, c1930. 1 story, brick foundation, weatherboard siding, asphalt shingle gable roof, 3/1 double hung sash windows, rectangular plan, front porch with hip roof, square column porch supports, exposed carved rafters. (c)

### National Register of Historic Places Continuation Sheet

Section number <u>8</u> Page 7 South Main Street Historic District Bledsoe County, Tennessee

#### Significance

The South Main Street Historic District in Pikeville, Bledsoe County, Tennessee is eligible for the National Register of Historic Places under criterion C for local significance in architecture. The district represents the growth of Pikeville during the early part of the twentieth century and it contains the most intact collection of houses constructed during that period. The district contains houses in a variety of architectural styles including the Queen Anne, Colonial Revival, Bungalow, and Tudor Revival. The district forms a cohesive example of houses constructed around the turn of the century. There are few buildings less then 50 years old in the district, and the extant houses retain a high degree of integrity.

Bledsoe County is located at the head of the Sequatchie Valley, bounded on the west by the Cumberland Plateau and on the east by Walden's Ridge. The Sequatchie River drains the valley, and forms the east and south boundaries of Pikeville, the county seat. The floor of the Sequatchie Valley has fertile farmland, and agriculture has been the primary industry in Bledsoe County throughout its history. There are timber and mineral resources in the higher lands of Walden's Ridge and the Cumberland Plateau.

Bledsoe County was created in 1807, by an act of the Tennessee legislature, from part of Roane County. The original county seat was located at Old Madison. Pikeville became the county seat in 1813, and was incorporated in 1830.

Bledsoe County was primarily agricultural throughout the nineteenth century because the railroads did not reach into the county until 1891. From that time until the late 1920s the county grew rapidly as the mineral, coal and timber resources of the county were exploited. Lack of efficient transportation had not made possible economical exploitation of these resources before. Transportation was a problem in Bledsoe County until the Sequatchie Valley Branch of the Nashville, Chattanooga, and St. Louis Railway reached Pikeville in 1891. There had been stagecoach roads between Pikeville and Athens, McMinn County and Pikeville and Sparta, White County, but they were inefficient. After the railroad made transportation efficient the mineral and timber resources of the county began to be exploited and shipped away. The first paved highways were completed in the 1920s providing easy access for automobiles.

Pikeville was growing to the north and west during the last part of the nineteenth century. The Sequatchie Valley Coal and Coke Company had considered building a company town adjoining Pikeville, but the town was

### National Register of Historic Places Continuation Sheet

Section number 8 Page 8 South Main Street Historic District Bledsoe County, Tennessee

never constructed because it was too far from the mining sites. South of Pikeville the People's College had been founded in the 1870s, a couple of miles south of the central business district. Connecting People's College and the town was agricultural land.

The area that is now South Main Street was also called South Pikeville when it was first developing at the turn of the century. The west side of the street started developing circa 1885 and several houses had been constructed before 1910. In 1904 John Vaughn purchased 63 acres of farmland from Laura Worthington on the east side of the street between South Main Street and the Sequatchie River. He subdivided the property into lots with 50 foot frontages and sold them. Shortly after houses began to be constructed. The houses that were built were large, fairly elaborate buildings reflecting current popular architectural styles.

Agriculture was still the primary industry of Pikeville and Bledsoe County, a 1926 estimate concluded that 90% of the people in the county earned their living from agriculture. There were several industries located in Pikeville though, included were the McAllester Hosiery Mills, the College Coal and Mining Company, the Cranwell Lumber Company, and the Pikeville Canning & Preserving Company.

The area known as South Pikeville was largely developed by 1920. Several of the prominent businessmen in Pikeville decided to construct their homes in South Pikeville, included were A. B. Cranwell, (site #1, 200 S. Main Street) who was president of the Cranwell Lumber Company and was mayor of Pikeville in the 1920s. The president of the First National Bank, T. A. Pope, (site #11, 316 S. Main Street) also constructed his house in the area. Businessmen Will B. Vaughn (site #5, 233 S. Main Street) and W. A. Brown (site #7, 304 S. Main Street) lived in South Pikeville.

The district developed steadily through the 1930s, only a few buildings were constructed after. The houses reflect popular architectural styles used at the time of construction. The Queen Anne houses in the district were developed before 1915 and many employ elements of the Colonial Revival as well, using classical columns instead of turned porch posts. The Colonial Revival style has been built in the district throughout its development. The Colonial Revival has influenced the development of the district with the use of classical columns and pediments. The Colonial Revivals do not have the symmetrical facades typical of the style, but do have to ornamentation of the style. The Bungalow and Tudor Revival styles became popular in the 1930s and were developed during that time.

### National Register of Historic Places Continuation Sheet

Section number 8 Page 9 South Main Street Historic District Bledsoe County, Tennessee

The architectural styles are intermingled in the district reflecting the spotty development during specific times. As a whole the district reflects the period before the 1930s, and the district remains much as it was in the 1930s. It forms a unified district separate from adjoining areas through age, land use, architectural ornamentation, and integrity. Surrounding residential areas to the east and west contain large numbers of newer houses, most of which reflect development following World War II. The historic houses in these areas lack the integrity and the architectural ornamentation of South Main Street, the houses are simpler in ornamentation and detailing. To the north of the district the historic land use changes from residential to commercial, forming a natural boundary to the district. South of the district is the People's College (Bledsoe County High School), which was constructed in the 1920s but substantially altered later, it forms a break in both land use and integrity.

The area is significant for its architecture in Pikeville. The South Main Street Historic District contains the largest extant collection of historic buildings associated with the development of Pikeville which retain historic integrity. There are other architecturally significant historic buildings in Pikeville, but they are scattered throughout the city and do not form cohesive units. This district retains its historic character and integrity and is the best example of architecture representing the development of the city. An upcoming survey of Bledsoe County may reveal other potential residential districts, however a reconnaissance survey indicates that this is the most concentrated group of architecturally significant resources in Pikeville.

### National Register of Historic Places Continuation Sheet

Section number 9 Page 10 South Main Street Historic District Bledsoe County, Tennessee

#### Bibliography

"From 'Passed' to present" Chattanooga Times. 13 January 1993, p. D1.

"Historic Distict Work Starts." Bledsonian Banner. 6 May 1993. p. 1.

- Justus, C. C. "High Points in History of Bledsoe County." <u>Bledsonian and</u> <u>Pikeville Banner</u>. Parts I and II. 27 April 1927 and 5 May 1927.
- "Many Elegant Older Homes Striking Pikeville Feature" Chattanooga <u>News Free</u> <u>Press</u>. 18 August 1985. p. B5
- Raulston, J. Leonard and James W. Livingwood. <u>Sequatchie: A Story of the</u> <u>Southern Cumberlands.</u> Knoxville, TN: University of Tennessee Press, 1974.
- Robnett, Elizabeth Parham. <u>Bledsoe County at the Bicentenial</u>. Pikeville, TN: Bledsoe County High School, 1977.

"The Vaughn House" brochure, n.d.

### National Register of Historic Places Continuation Sheet

Section number 10 ,Page 11 South Main Street Historic District Bledsoe County, Tennessee

#### Boundary Description & Justification

The South Main Street Historic District in Pikeville, Bledsoe County, Tennessee lines both sides of South Main Street (SR 127) from Blackburn Street north to Cranwell Street. The boundaries are the rear property lines of the properties fronting on South Main Street between Cranwell Street and Blackburn Street. It includes the properties from 200 to 422 South Main Street.

The area nominated represents the largest extant portion of South Pikeville which developed around the turn of the century. The district boundaries were chosen to exclude buildings less then 50 years old and those which have lost historic integrity.

195 Form 10-000-a

United States Department of the interior National Park Service

### National Register of Historic Places Continuation Sheet

Section number <u>Photo</u> Page <u>12</u> South Main Street Historic District Bledsoe County, Tennessee

South Main Street Historic District Pikeville, Bledsoe County, Tennessee Photo by: Karen L. Daniels Date: December 1, 1993 Negatives: Tennessee Historical Commission Nashville, Tennessee All photographs taken from South Main Street #1 of 8 Facing Northwest toward site #5 #2 of 8 Facing Northeast toward Boyd Street, sites 11, 9, 7 #3 of 8 Facing East toward site 11 #4 of 8 Facing Southwest toward Maple Street, sites 13, 15 #5 of 8 Facing East toward site 14 #6 of 8 Facing Northwest, sites 20, 18, 16 #7 of 8 Facing West, site 22 #8 of 8 Facing Southeast toward Blackburn Street, sites 23, 24

4

United States Department of the Interior National Park Service

### **National Register of Historic Places Continuation Sheet**


:PS Form 10-900-4

Jnited States Department of the interior National Park Service

### National Register of Historic Places Continuation Sheet

Section number \_\_\_\_\_\_Owner \_\_\_\_\_\_ South Main Street Historic District Bledsoe County, Tennessee

#### Property Owners

- Cathryn G. Sheldon Rt. 2 Box 179 Pikeville, TN 37367
- 2. Methodist Church P. O. Box 184 Pikeville, TN 37367
- 3. Cathryn Sheldon Rt. 3 Box 501 Pikeville, TN 37367
- 4. James W. & Faye L. Denney P. O. Box 135 Pikeville, TN 37367
- 5. Reed & Lola Sells P. O. Box 129 Pikeville, TN 37367
- 6. Charles & Willie E. Hurd P. O. Box 261 Pikeville, TN 37367
- 7. Sid & Beth Anthony Rt. 1 Box 95A Pikeville, TN 37367
- Thomas G. & Connie J. Wells
 P. O. Box 566
 Pikeville, TN 37367
- 9. Thomas G. & Connie Wells P. O. Box 556 Pikeville, TN 37367
- 10. First Southern Baptist Church
 P. O. Box 338
 Pikeville, TN 37367

### National Register of Historic Places Continuation Sheet

Section number <u>Owner age</u> 15 South Main Street Historic District Bledsoe County, Tennessee

- 11. Joseph G. & Josephine Oreto P. O. Box 20 Pikeville, TN 37367
- 12. First Southern Baptist Church Trustees c/o Reed Sells Pikeville, TN 37367
- 13. Otto Ault
 P. O. Box 407
 Pikeville, TN 37367
- 14. James H. Morgan
  Rt. 2 Box 404A
  Pikeville, TN 37367
- 15. George E. Chatham 802 Signal Mountain Blvd. Signal Mountain, TN 37377
- 16. Helen W. & Thomas Swafford P. O. Box 173 Pikeville, TN 37367
- 17. Wade E. Cunningham 4800 Tomahawk Trail Chattanooga, TN 37411
- 18. Bobby L. & Maxine Wooley c/o Postmaster Pikeville, TN 37367
- 19. Methodist Church Parsonage P. O. Box 233 Pikeville, TN 37367
- 20. John A. & Bonnie Krause Rt. 3 Box 500 Pikeville, TN 37367
- 21. John W. Putnam
  P. O. Box 34
  Pikeville, TN 37367

## National Register of Historic Places Continuation Sheet

Section number <u>Owner</u> Page <u>16</u> South Main Street Historic District Bledsoe County, Tennessee

- 22. Neva B. Swafford P. O. Box 201 Pikeville, TN 37367
- 23. Betty H. Gaw P. O. Box 316 Pikeville, TN 37367
- 24. Virginia Roberson P. O. Box 221 Pikeville, TN 37367

- 23

....

25. Jimmy L. & Maxine Harwood Rt. 2 Pikeville, TN 37367