

United States Department of the Interior
National Park Service

For NPS use only

National Register of Historic Places
Inventory—Nomination Form

received

date entered

See instructions in *How to Complete National Register Forms*
Type all entries—complete applicable sections

1. Name

historic N/A

The Historic Resources of Meridian, MS; Partial Inventory: Historic &
and or common Architectural Properties (An Ammdment to "Historic Resources of Meridian
Nomination of 1979)

2. Location

street & number The incorporation limits of Meridian, Mississippi NA not for publication

city, town Meridian NA vicinity of

state Mississippi code 28 county Lauderdale code 75

3. Classification

Category	Ownership	Status	Present Use	
<input type="checkbox"/> district	<input type="checkbox"/> public	<input checked="" type="checkbox"/> occupied	<input type="checkbox"/> agriculture	<input type="checkbox"/> museum
<input type="checkbox"/> building(s)	<input type="checkbox"/> private	<input checked="" type="checkbox"/> unoccupied	<input checked="" type="checkbox"/> commercial	<input type="checkbox"/> park
<input type="checkbox"/> structure	<input checked="" type="checkbox"/> both	<input checked="" type="checkbox"/> work in progress	<input checked="" type="checkbox"/> educational	<input checked="" type="checkbox"/> private residence
<input type="checkbox"/> site	Public Acquisition	Accessible	<input checked="" type="checkbox"/> entertainment	<input checked="" type="checkbox"/> religious
<input type="checkbox"/> object	<input type="checkbox"/> in process	<input checked="" type="checkbox"/> yes: restricted	<input checked="" type="checkbox"/> government	<input type="checkbox"/> scientific
<input checked="" type="checkbox"/> Multiple Resources	<input type="checkbox"/> being considered	<input checked="" type="checkbox"/> yes: unrestricted	<input checked="" type="checkbox"/> industrial	<input checked="" type="checkbox"/> transportation
		<input type="checkbox"/> no	<input type="checkbox"/> military	<input type="checkbox"/> other:

4. Owner of Property

name Multiple Ownership

street & number

city, town _____ vicinity of _____ state _____

5. Location of Legal Description

courthouse, registry of deeds, etc. Lauderdale County Courthouse/Office of the Chancery Clerk

street & number 500 21st Avenue

city, town Meridian state MS 39301

6. Representation in Existing Surveys

title Statewide Survey of Historic Sites has this property been determined eligible? yes no

date July 1985 - July 1986 federal state county local

depository for survey records Mississippi Department of Archives & History

city, town Jackson state Mississippi

7. Description

Condition

excellent
 good
 fair

deteriorated
 ruins
___ unexposed

Check one

unaltered
 altered

Check one

original site
 moved date _____

Describe the present and original (if known) physical appearance

The Meridian Multiple Resources Area (MRA) as hereby amended includes the (January 17, 1978) incorporated limits of the City of Meridian, Mississippi (see attached map). These urban limits include approximately 35 square miles or 41,600 square acres amassed in an irregular configuration relying little on natural boundaries.

The city was founded in anticipation of the intersection of two proposed railroads in the pine forest of the Appalachian foothills at an elevation of 345 feet. Located in the east-central portion of the state, Meridian is 20 miles from Alabama, 165 miles from the Gulf of Mexico, 186 miles from Tennessee and 138 miles from Louisiana.

The terrain of Meridian has been modified in the urban core by grading, but maintains its gentle rolling character along the periphery. Loper Creek flows through the western portion of the city and for a short distance forms the western city limits. Through the center of the city flows Gallagher's Creek, a tributary of the Sowashee from which it branches in the southern portion of the city. In the eastern section of the city and briefly forming a portion of the eastern boundary, the Sowashee Creek continues after it branches with Gallagher's Creek. Numerous other small creeks are found throughout the city, among them Shearer's Branch, Magnolia Creek and Robbins Creek, while in the northern and southern portions of the city are small lakes and woods.

The city is well served by air, rail and highways. Key Field Airport is located in the southwest section of the city. U.S. Highways 20 and 59 run east-west along the southern portion of the city; U.S. 45 runs north-south through the eastern portion, and U.S. 11 enters the city in the southwest quadrant. Mississippi State Highways 19, 39 and 493 also traverse the city. The Gulf and Mississippi Railway and Southern Railway run through the southern portion of the city roughly paralleling U.S. 20 and 59.

The 1980 census indicates that Meridian's population is 46,577, making Meridian the second largest city in the state, comprised of 17,379 households with an average income of \$10,175 (1985 statistic).

The Meridian Central Business District (CBD) is located in the southern third of the city along the north side of the railroad right-of-way (refer to 1979 MRA). This location is a direct result of the extensive influence of the railroad on the creation and development of the city. The city began to grow around this core primarily to the north and west.

Downtown streets run parallel and perpendicular to the railroad tracks, as do streets immediately on the south side of the tracks. The majority of the remaining streets in the inner city core were laid out in a grid pattern with north-south avenues and east-west streets, following the original Ragsdale survey. The use of these two askew patterns is the result of the feuding founding fathers, John T. Ball and Lewis T. Ragsdale. A noted exception to these grid patterns is Poplar Springs Drive, meandering north-south, following an old road to a spring. Streets laid out during the 1950s, '60s, '70s and '80s in the outer subdivisions of the city do not follow a grid pattern but rather are typically cul-de-sacs, loops, or follow the natural contour. Highways are basically laid out functionally.

8. Significance

Period	Areas of Significance—Check and justify below			
<input type="checkbox"/> prehistoric	<input type="checkbox"/> archeology-prehistoric	<input type="checkbox"/> community planning	<input type="checkbox"/> landscape architecture	<input type="checkbox"/> religion
<input type="checkbox"/> 1400–1499	<input type="checkbox"/> archeology-historic	<input type="checkbox"/> conservation	<input type="checkbox"/> law	<input type="checkbox"/> science
<input type="checkbox"/> 1500–1599	<input type="checkbox"/> agriculture	<input type="checkbox"/> economics	<input type="checkbox"/> literature	<input type="checkbox"/> sculpture
<input type="checkbox"/> 1600–1699	<input checked="" type="checkbox"/> architecture	<input type="checkbox"/> education	<input type="checkbox"/> military	<input type="checkbox"/> social/
<input type="checkbox"/> 1700–1799	<input type="checkbox"/> art	<input type="checkbox"/> engineering	<input type="checkbox"/> music	<input type="checkbox"/> humanitarian
<input checked="" type="checkbox"/> 1800–1899	<input type="checkbox"/> commerce	<input type="checkbox"/> exploration/settlement	<input type="checkbox"/> philosophy	<input type="checkbox"/> theater
<input checked="" type="checkbox"/> 1900–	<input type="checkbox"/> communications	<input type="checkbox"/> industry	<input type="checkbox"/> politics/government	<input type="checkbox"/> transportation
		<input type="checkbox"/> invention		<input type="checkbox"/> other (specify)

Specific dates 1831- 1941 Builder/Architect N.A.

Statement of Significance (in one paragraph)

The Meridian Multiple Resource Area (MRA) contains Mississippi's most significant collection of buildings associated with the growth of a railroad economy and light rail streetcars. This amended nomination area includes the Urban Center Historic District, the Depot Historic District and 26 individual nominations of the original 1979 MRA, as well as Highland Park Historic District (listed on the National Register in 1979), Merrehope (1971), the Grand Opera House (1972), the Meridian Baptist Seminary (1978), and the U.S. Post Office and Courthouse (1983).

This nomination is a partial listing including five districts, and it is anticipated that at least three other districts will follow, as well as individual nominations. Nominated here are the East End Historic District and West End Historic District, both representing Meridian's Golden Age; Highlands Historic District, representing the city's growth due to the streetcar system and the turn of the century economy; Poplar Springs Historic District and Mid-Town Historic District, both representing the early twentieth century prosperity of Meridian and its rapid growth to the north. One of the previously listed individual buildings, the Dixie Gas Station (Item 164, 1979 MRA), would have been located in the West End Historic District, but has since been demolished.

The MRA was first inhabited by the Choctaw Indians. Prehistoric archaeological sites associated with these early inhabitants are not included in this nomination. The 1830 Treaty of Dancing Rabbit relocated the Indians west of the Mississippi and the following year, a Virginian, Richard McLemore, became the first permanent settler in the area. McLemore operated a 700-acre cotton plantation in what was to become Meridian. He is rumored to have offered free land to settlers, which in 1833 resulted in the establishment of Lauderdale County.

In 1853, in anticipation of the arrival of the Mobile and Ohio (M&O) Railroad and the proposed Vicksburg and Montgomery (V&M) line, land speculators John T. Ball and Lewis A. Ragsdale each purchased portions of McLemore's plantation, Ball buying land west of 27th Avenue and Ragsdale east of the avenue. This was the beginning of a long rivalry, with the two men fighting over everything from street patterns to land sales to the name of the community.

In 1835 a spur track of the M&O was completed to Meridian and the first train arrived. The railroad thought the area not important enough for a station, so Ball agreed to build one, which proved to be merely a flag stop.

When the rumored extension of the V&M line failed to develop, Ragsdale petitioned the company and offered free land and the assistance of the community in the development, which the company accepted. However, the line did not reach Meridian until May 29, 1861, carrying Confederate troops for the Civil War.

9. Major Bibliographical References

PLEASE REFER TO CONTINUATION SHEET

10. Geographical Data

Acreeage of nominated property 41,600

Quadrangle name Collinsville, Meridian North, Meridian South Quadrangle scale 1:24000

UTM References Meehan, Mississippi

A

1	6	3	4	4	7	4	0	3	5	9	0	0	3	0
Zone	Easting			Northing										

B

1	6	3	4	4	7	4	0	3	5	7	6	2	2	0
Zone	Easting			Northing										

C

1	6	3	3	3	1	8	0	3	5	7	6	2	2	0
Zone	Easting			Northing										

D

1	6	3	3	3	1	8	0	3	5	9	0	0	3	0
Zone	Easting			Northing										

E

Zone	Easting			Northing										

F

Zone	Easting			Northing										

G

Zone	Easting			Northing										

H

Zone	Easting			Northing										

Verbal boundary description and justification

See accompanying scale map

List all states and counties for properties overlapping state or county boundaries

state N.A. code county code

state N.A. code county code

11. Form Prepared By

name/title Robert J. Cangelosi, Jr., A.I.A.

organization Koch and Wilson Architects

date 29 August 1986

street & number 1100 Jackson Avenue

telephone 504/581-7023

city or town New Orleans

state Louisiana 70130

12. State Historic Preservation Officer Certification

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), I 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

title _____ date _____

For NPS use only

I hereby certify that this property is included in the National Register

date _____

Keeper of the National Register

Attest:

date _____

**United States Department of the Interior
National Park Service**

**National Register of Historic Places
Inventory—Nomination Form**

MULTIPLE RESOURCES AREA

Continuation sheet

MERIDIAN, MISSISSIPPI

Item number 7

Page 1

For NPS use only

received

date entered

The majority of the city is composed of residential neighborhoods with detached single family houses set back on their sites. Governmental, banking, business and retail interests are centered in the CBD; industrial and manufacturing interests along the railroads and highways. Commercial interests outside the CBD can be seen throughout the city along major streets and highways (there has even been some adaptive reuse of residential structures). Medical interests are found along 14th Street and at the East Mississippi State Hospital site; educational and religious institutions are located throughout the city; agricultural interests are on the extreme edges. Major open spaces included cemeteries, Highland Park (National Register) and the softball complex.

Most of Meridian's early architecture (1831-64) was destroyed when General Sherman burned the city in 1864. At the outbreak of the Civil War, Meridian had just been incorporated as an irregular city of approximately one square mile with only fifteen families. There were four stores, a shingle mill, one school, one hotel, three boardinghouses and two churches.

Richard McLemore, the first settler in the area in 1831, lived in a log residence at the intersection of 11th Street and 18th Avenue and operated a 700-acre cotton plantation with a gin at the site of the present courthouse. Two years later, McLemore built another home at 5th Street and 31st Avenue in what is now the West End Historic District. In 1839 McLemore built a Baptist Church in the vicinity of the Bonita Reservoir. Another early settler, Benjamin Graham, received a federal land grant of 82 acres in 1833 along Valley Road where he built a grist mill and manufactured wagons and furniture.

In 1853, in anticipation of the arrival of the Mobile and Ohio Railroad, John T. Ball and Lewis A. Ragsdale each purchased a portion of McLemore's plantation for subdivision. Ragsdale moved into McLemore's first home and operated it as a tavern. In 1854 Ball built a log store, out of which he operated a post office named "Meridian." The sale and development of the rival subdivisions was slow. The arrival in 1855 of the first train of the Mobile & Ohio Railroad and in 1861 of the Vicksburg & Montgomery Railroad resulted in the construction of depots, warehouses and side tracks.

Growth during Reconstruction continued to be slow. It was not until Meridian's "Golden Age" (1880-1910) that the city began to develop along with the railroads and manufacturing interests. The CBD began to materialize in its present appearance (see 1979 MRA), resulting in support neighborhoods encircling it with picturesque single-family cottages and an occasional larger two-story residence. As Meridian continued to grow during the twentieth century, modest bungalows and large two-story residences began to appear in neighborhoods which continued the established grid pattern. It was not until after World War II that the house types and development pattern was broken.

The architectural character of the historic areas is predominantly late nineteenth and early twentieth century (1870-1940) residential, commercial, institutional and governmental structures, although a few earlier structures do exist. Architectural styles represented include, but are not limited to: Gothic, Italianate, Queen Anne, Eastlake, Romanesque Revival, Colonial Revival, Spanish Eclectic, Mediterranean, Mission, Neo-Italianate, Tudor, Renaissance Revival, Prairie, California Style, Craftsman, Norman, Dutch Colonial Revival, Art Deco, Art Moderne, and Stream-line Modern. Many of these styles can be found in both vernacular and professional formats.

**United States Department of the Interior
National Park Service**

**National Register of Historic Places
Inventory—Nomination Form**

MULTIPLE RESOURCES AREA
MERIDIAN, MISSISSIPPI

Item number 7

Continuation sheet

Page 2

For NPS use only

received

date entered

This amendment to the 1979 MRA is the outgrowth of the recommendations made by Jody Cook, architectural historian for the Mississippi Department of Archives and History, who prepared the original nomination. In 1985 the City of Meridian, through a matching grant from the Department, hired the New Orleans firm of Koch and Wilson Architects to perform a building-by-building inventory of five areas identified by Cook. In 1986 another grant allowed for the expansion of those areas and for the actual nomination to be made by Koch and Wilson. Archival research was conducted at that time by Lauderdale County Archives and History, and historical research by the Meridian Historical Commission.

While the framework of this amendment is intended to be for the entire City of Meridian, it is comprised of only a partial list of the eligible nominations, with other districts (at least three) and individual listings as identified by Koch and Wilson in 1986 to follow. This amendment is not intended to include archeological sites.

The five nominated districts include the West End Historic District, East End Historic District, Highlands Historic District, Midtown Historic District and Poplar Springs Historic District.

The West End Historic District is roughly bounded by 8th Street, 29th Avenue, Shearer's Branch and 5th Street. It is a late nineteenth century neighborhood settled mostly by Catholics attending St. Patrick's Roman Catholic Church (see 1979 MRA), although some development of this area occurred prior to the Civil War. Most residences are detached single-family Queen Anne cottages with steep roofs and wraparound porches, set back on the lot. The streets are arranged in a grid pattern and have few trees (refer to District nomination).

The East End Historic District is roughly bounded by 18th Street, 11th Avenue, 14th Street, 14th Avenue, 5th Street and 17th Avenue. It is a late nineteenth century neighborhood similar to the West End Historic District, with roots prior to the Civil War. The terrain is hilly, with many sites terraced. The predominant house types are Queen Anne cottages, often of repetitive design (refer to District nomination).

The Highlands Historic District, bounded by 15th Street, 34th Avenue, 19th Street and 36th Avenue, is a turn of the century neighborhood which overlooks Highland Park and is comprised mostly of early twentieth century residences, one and two stories in height (refer to District nomination).

The Midtown Historic District represents the growth of Meridian during the early twentieth century and is bounded by 23rd Avenue, 15th Street, 28th Avenue and 22nd Street. This area has both masonry and wooden structures representing modest as well as more expensive examples.

The Poplar Springs Historic District is an affluent area with impressively sited residences along meandering Poplar Springs Drive. While some nineteenth century structures can be found, the majority are twentieth century pre-Depression. The district is an irregular shape, bounded by 29th Street, 23rd Avenue, 22nd Street and 29th Avenue.

United States Department of the Interior
National Park Service

**National Register of Historic Places
Inventory—Nomination Form**

MULTIPLE RESOURCES AREA
MERIDIAN, MISSISSIPPI

Continuation sheet

Item number 7

Page 3

For NPS use only
received
date entered

Historic District	Pivotal	Contributing	Marginal	Non-Contributing	Intrusion	Total
EAST END	2	256	41	18	0	317
HIGHLANDS	3	44	3	1	0	51
MID-TOWN	6	279	24	21	0	330
POPLAR SPRINGS	5	130	8	2	0	145
WEST END	<u>3</u>	<u>132</u>	<u>34</u>	<u>19</u>	<u>0</u>	<u>188</u>
	19	841	110	61	0	1031
	860			171		
	Total Contributing			Total Non-Contributing		

Breakdown of Contributing Elements by Category

<u>district</u>	<u>buildings</u>	<u>sites</u>	<u>structures</u>	<u>objects</u>	<u>total</u>
EAST END	258	0	0	0	258
HIGHLANDS	46	0	1	0	47
MID-TOWN	285	0	0	0	285
POPLAR SPRINGS	135	0	0	0	135
WEST END	<u>135</u>	<u>0</u>	<u>0</u>	<u>0</u>	<u>135</u>
Totals	859	0	1	0	860

United States Department of the Interior
National Park Service

**National Register of Historic Places
Inventory—Nomination Form**

MULTIPLE RESOURCES AREA
MERIDIAN, MISSISSIPPI

Continuation sheet

Item number 7

Page 3

For NPS use only
received
date entered

Historic District	Pivotal	Contributing	Marginal	Non-Contributing	Intrusion	Total
EAST END	2	256	41	18	0	317
HIGHLANDS	3	44	3	1	0	51
MID-TOWN	6	279	24	21	0	330
POPLAR SPRINGS	5	130	8	2	0	145
WEST END	<u>3</u>	<u>132</u>	<u>34</u>	<u>19</u>	<u>0</u>	<u>188</u>
	19	841	110	61	0	1031
	860 Total Contributing		171 Total Non-Contributing			

Breakdown of Contributing Elements by Category

<u>district</u>	<u>buildings</u>	<u>sites</u>	<u>structures</u>	<u>objects</u>	<u>total</u>
EAST END	258	0	0	0	258
HIGHLANDS	46	0	1	0	47
MID-TOWN	285	0	0	0	285
POPLAR SPRINGS	135	0	0	0	135
WEST END	<u>135</u>	<u>0</u>	<u>0</u>	<u>0</u>	<u>135</u>
Totals	859	0	1	0	860

**United States Department of the Interior
National Park Service**

**National Register of Historic Places
Inventory—Nomination Form**

MULTIPLE RESOURCES AREA

Continuation sheet MERIDIAN, MISSISSIPPI

Item number 8

Page 1

For NPS use only

received

date entered

On the eve of the war, Meridian was a small community of fifteen families and a few businesses which was incorporated on February 10, 1860, encompassing an area of about one square mile. During the war the strategic location of Meridian became apparent as a Selma-Meridian rail line linking railways from Vicksburg, Mississippi, to Richmond, Virginia, was completed by the Confederacy in 1862 along with a telegraph line. In Meridian, the Confederacy operated an arsenal, military hospital, prisoner of war camp and many state offices before forced to evacuate in February of 1864 when Union General William Sherman arrived and in six days destroyed most of Meridian as well as the train yard.

Immediately after the war, "saw mills were established on all sides of town" in order to rebuild the city, according to one 1883 account. These post-war structures were frame buildings, "mere shells of the plainest and cheapest designs." This initial growth was slow--in fact, another account declared that "Meridian was substantially dead."

By the 1870s, industry began to flourish as Meridian developed as a major transportation center. The Sellars, Murphy and Lister Foundry and Machine Shop was among the first to develop. It was followed by factories, cotton mills, sawmills and logging interests, including the Meridian Cotton Mill (1873), the Meridian Oil Mills (1876) and the Greer Sawmill.

By 1870 Meridian had grown to be the largest community in Lauderdale County with 2,709 citizens. It became a county seat, which added prestige and furthered its growth with the addition of governmental offices.

With post-war growth, city amenities also grew. In 1865 the Meridian Female College was opened and chartered two years later; in 1866 the Meridian Freedman School was opened. The post-war era also saw the erection of numerous churches other than the Baptist and Methodist, including the Presbyterian Church (1867), Catholic (1868), Jewish (1871) and Episcopal (1873). In 1867 the first bank began operation.

The national panic of 1873 and a large downtown fire that same year were devastating to Meridian, resulting in a drastic drop in property values and the decline in population from 7,000 to 3,000. The yellow fever epidemic of 1878 also led to a reduction in population through death and flight.

The Golden Age of Meridian was 1880-1910, an era of great business and industrial expansion as well as residential growth. Period accounts credit northern capital was the impetus for this development. The majority of early architecture dates from this period including 44% of the structures in the two downtown districts (see 1979 MRA) and many Queen Anne, Eastlake and Colonial Revival cottages in the West End, East End and South Side neighborhoods.

Railway interest continued to grow and prosper during this period. In 1882 the New Orleans and Northeastern line began service to Meridian and in 1885 located shops in Meridian. The Alabama Great Southern connected Meridian to Chattanooga, Tennessee, with connections to Cincinnati, Ohio. Because of such easy access to the northeast, Meridian quickly became a center for

United States Department of the Interior
National Park ServiceNational Register of Historic Places
Inventory—Nomination Form

MULTIPLE RESOURCES AREA

Continuation sheet MERIDIAN, MISSISSIPPI Item number 8

Page 2

For NPS use only

received

date entered

compressing and shipping cotton, processing 50,254 bales between 1881 and 1885 alone. By 1885 there were five such establishments in Meridian. Transportation and cotton activities hastened the development of the textile industry, with the establishment of garment factories. A second important industry developed during this period around lumbering. The extensive pine forest north of the city stimulated the development of six mills for working pine lumber. An additional mill was devoted exclusively to hardwood production. These mills were able to produce the thousands of board feet needed to build residences for new work forces generated by this growth.

During the 1880s, at least nine residential subdivisions were created: Fewell's Survey (1883), Sturgess' Survey (1884), Brown's Addition (1885), Highland Survey (1885), Martin's Survey (1885), Vogh's Survey (1887), Broach's Survey (1889), Stone's Subdivision (1889) and Walker & Pack's Survey (1889). Commercial interests also grew and by 1890 much of the Central Business District was constructed and businesses such as F.A. Hulett and Son (1885) and Alex Loeb (1887) were operating. Three additional banks were established to handle the growing financial needs of the city.

As the city grew, so did city services. Electricity was introduced in the late 1880s, as was a city water system, followed by a sewerage system and street and sidewalk paving in the 1890s. In 1883 the Meridian Street Railroad Company was formed and by the turn of the century, the system was impressive. In 1907 the system had seven lines branching to all parts of the city north of the railroad tracks. During the 1890s at least twenty-one new subdivisions were created: Driver's Survey in 1890; Fairview Survey, Ferguson's Survey, Finley's Subdivision, Hodges & Ethridge's Survey, Montgomery & Lewis Survey, and Rencher's Survey, all in 1891; Lyle, Lloyd & Rubush in 1892; Albert Chalk's Survey; C.C. Chalk's Survey, and South Sideland Co. Survey in 1893; Slaughter's Survey and Georgetown in 1895; Blanks & Rushing's Survey, Latham's Subdivision, and Threefoot Survey in 1896; Dillehay's Addition, E. & C. Ragsdale Survey, and Tuxedo Park in 1897; Meridian Land & Ind. Co.'s Survey and Terry's Survey in 1898.

By 1893 the city's population was 12,500 and by 1902 it had grown to 16,000. In this pre-automobile age, mass transit played an important role in the growth of the city, and Meridian was no exception. Meridian quickly became the state's largest city, with the population nearly doubling between 1902 (16,000) and 1912 (28,000). Numerous new residential neighborhoods were developed with the assistance of the street rail system, including Moore's Mississippi Petroleum Subdivision in 1900; David's Survey and Tannebaum Bros. Survey in 1901; Caldwell's Survey and C.S. David's Survey in 1902; Arkey's Subdivision, Brown's Survey, Collegetown Survey, and Woods & McRaven Survey in 1903; Hall's Survey, Lee & Carlson's Survey, and Robinson's & Ruffer's Addition in 1904; J.T. Chalk's Survey, Dobbs & Bostick's Survey, Marion Park Survey, O.P. Pool's Survey, and Young's Survey in 1905; Blanks & Hawkins Addition, Fairgrounds, Mrs. Higgins' Survey, and Markline Terrace in 1906; John Kamper Addition in 1907; Baily & Cameron's Survey, Bass Survey, and Threefoot's & Horne's Survey in 1908; Campbell & Cleveland's Addition, Grant & Cahn's Subdivision, J.W. Parker's Subdivision, Pinkston, Walker's Survey, Robbins Survey, and I.W. & E.S. Semmes Survey in 1909; Armour's Addition, Eden Park Survey, Hagemeyer's, Lee's Survey, Oakland Place Survey, and Abram Hopkins Survey in 1910; Hall's High Point and Meridian Heights in 1912; Crescent Hill

--continued

**United States Department of the Interior
National Park Service**

**National Register of Historic Places
Inventory—Nomination Form**

MUTIPLE RESOURCES AREA

MERIDIAN, MISSISSIPPI

Continuation sheet

Item number 8

Page 3

For NPS use only
received
date entered

Survey, Edgewood Park Survey, Highview Survey, and Prospect Park Survey in 1913; Boswell's Survey, Emerson Survey, Hamilton Park Addition, and Kaye Bros. Survey in 1914, and W.J. Graham's Survey in 1915.

During this period, the railroad continued to flourish. By 1907 as many as forty passenger trains a day passed through Meridian, and a new passenger station was built. The New Orleans and Northeast shops employed 5,000 people and the M&O shops 1,000. Cargo volume through Meridian continued to grow so that by 1920 as many as 100 trains a day passed through the city. Other industries also continued to grow and prosper; there were, for example, thirteen lumber companies in Meridian by 1912.

The importance of Meridian as a commercial rail crossway and service port was reaffirmed during the early part of this century. A solid working force of factory laborers and railroad workers supported a strong and affluent merchant community. A successful opera house, expanding residential districts, particularly the affluent portions of Mid-Town and Poplar Springs Drive with large revival style houses, and the growth of major department stores and the construction of the Threefoot Building (see 1979 MRA) are a testament to the growth and prosperity which lasted until the Depression.

The introduction of the automobile greatly affected growth by allowing bungalows to spring up all over town in areas not served by the streetcars. So dominant was the impact of the automobile that many bungalows were built with carports.

Residential construction continued through the Great Depression. The crash of 1929 did slow down Meridian's growth, but did not halt it. New subdivisions were created, and many Cape Cod bungalows were built through the low interest loans of the Home Owners Loan Corporation (HOLC). Those who were employed in Meridian maintained their standard of living. In 1936 the city's residential growth required the construction of the present Meridian High School just outside of the Poplar Springs Historic District.

Rail service was cut back after the Crash, but freight and passenger lines continued to serve Meridian and the major railroad shops continued to employ many people. The city's cotton industry remained viable with the Meridian Board of Trade (see 1979 MRA) serving as the regional center for cotton production.

While some manufacturing concerns began to leave Meridian for better highway locations, new industry did develop during the 1930s. A canning plant was built by the WPA on the present shopping mall site, and the Philip Jones Garment Factory was built on 22nd Avenue. Wholesale groceries and trucking lines began to operate out of Meridian, serving the surrounding counties.

Recovery projects in Meridian were few, but helped the city to continue to grow. A new post office and courthouse were built, major street improvements occurred, improvements were made to Highland Park, and the Civil Conservation Corps (CCC) constructed Clark State Park just south of Meridian. The Mississippi Writers' project provided jobs for white collar workers documenting Mississippi's heritage.

United States Department of the Interior
National Park Service

National Register of Historic Places
Inventory—Nomination Form

MULTIPLE RESOURCES AREA

Continuation sheet MERIDIAN, MISSISSIPPI

Item number 8

Page 4

For NPS use only

received

date entered

Meridian experienced modest growth until World War II, which curtailed development. The post-war recovery was slow. Historic areas around the downtown began to deteriorate, as did the core itself. The historic area between 6th Street, 14th Street, 24th Avenue and 16th Avenue began to disappear in 1950, as did the area just to the west of the Downtown Historic District, separating the surviving historic downtown districts from the nominated historic neighborhoods. Strip commercial development began to take its toll along major streets as citizens fled the core to new subdivisions to the north. The interstate highway system has recently focused much of the recent development along its spine, while residential development has continued its historic northward track.

The military has always had an important impact on the community, from the Confederacy's operations to the Union destruction of the city to Camp Shelby during the two world wars. Today the military continues to influence growth as Meridian serves as home to a Naval air station, the Mississippi Air National Guard, Army National Guard and Army Reserve units.

Most of the small cottages and bungalows in Meridian were built by contractors as speculative housing for the ever-increasing work force. Most of these houses were built with repetitive designs, as is most prevalent in the East End Historic District. Large houses along 24th Avenue in the Mid-Town Historic District and along Poplar Springs Drive in the Poplar Springs Historic District were designed by local architects. As early as 1884 Meridian could boast of two architects, A.W. Mass and G.M. Torgerson. Meridian's most noted twentieth century architect was Penne J. Krouse, who first appears in the 1910 city directory and by 1935 had formed the firm of Krouse & Brasfield. Peers of Krouse working in Meridian included Burt Stuart, C.E. Suttle, Robert C. Springer and J. Preston Yarbrough.

Almost every architectural style of the late nineteenth and early twentieth century is found within the area of the MRA, including, but not limited to, Greek Revival, Italianate, Queen Anne, Eastlake, Gothic, Colonial Revival (in all its forms--Dutch, Spanish, French, Anglican, Cape Cod), Renaissance Revival, Prairie, Spanish, Tudor, Romanesque Revival, Craftsman, California and Decorative Brick.

Most of the structures in the districts possess local significance as representing a particular period in Meridian's development, but as a collection have significance as they relate to the state's railroad economic legacy. The sheer number--860 contributing and pivotal structures--in this nomination comprises one of the largest collections of historic structures in the state.

Buildings which are individually significant include 2209, 2219, 2223, 2405, 2407 and 2828 Poplar Springs Drive (Elements 1, 2, 3, 18, 19 and 44, respectively in the Poplar Springs Road Historic District); 1803 35th Avenue, 3510 18th Street, 3504 16th Street (Elements 24, 46 and 51 in the Highlands Historic District); 2920 Harris Street, 2721 7th Street, 2907 7th Street (Elements 22, 151 and 163 in the West End Historic

--continued

**United States Department of the Interior
National Park Service**

**National Register of Historic Places
Inventory—Nomination Form**

For NPS use only
received
date entered

MULTIPLE RESOURCES AREA

Continuation sheet MERIDIAN, MISSISSIPPI Item number 8

Page 5

District); 1614, 1703, 1709, 1715 and 1800 23rd Avenue and 1600 24th Avenue (Elements 5, 9, 12, 13, 15 and 62 in the Mid-Town Historic District); and 1512 and 1513 14th Avenue (Elements 92 and 93 in the East End Historic District).

Since the 1979 MRA nomination, the preservation of Meridian's historic legacy has been fostered by the creation of the Meridian Historic Districts and Landmarks Commission in 1979 and the creation of a Main Street Program for the listed downtown districts in 1985. Preservation played a major role in the 1982 update of the city's comprehensive zoning plan. As part of Mississippi's certified local government program, it is anticipated that this nomination will result in some type of local control for these areas. In order to promote interest in these districts, they will be marked by the city with identification signs. It is also anticipated that tax incentives, available for listed historic buildings, will help to preserve these neighborhoods and turn around the depressed areas. City applications for UDAGs and Block Grants will take into account these resources.

United States Department of the Interior
National Park Service

National Register of Historic Places
Inventory—Nomination Form

For NPS use only

received

date entered

Continuation sheet MERIDIAN MULTIPLE
RESOURCE AREA

Item number 9

Page 1

Austin, Marjorie Woods "Growth and Development"
Federal Writer's Project Unit #2 Meridian 1936

Croom, W.G. Complete History and Business Directory of the City
of Meridian (1883-1930) Meridian, Ms.; Chas. P. Demont printers

Gravel, W. B. History of Meridian and Lauderdale County, 1947

Gray, William F. Meridian Illustrated, Meridian, Ms.; Tell Farmer

Lauderdale County, Mississippi Chancery Clerk Records

The Meridian Star, "History of Meridian and Lauderdale County"
Meridian, Ms.

Sanborn Map Company, Sanborn Insurance Map, Meridian, Ms.
(1885, 1889, 1893, 1898, 1902, 1906, 1912, 1919/61)
Brooklyn, NY

Shank, Jack Meridian: The Queen with a Past, Volume 1
Southeastern Printing Co., Meridian, Ms 1985