

3088

United States Department of the Interior National Park Service

DEC 06 1988

National Register of Historic Places Registration Form

NATIONAL REGISTER

This form is for use in nominating or requesting determinations of eligibility for individual properties or districts. See instructions in Guidelines for Completing National Register Forms (National Register Bulletin 16). Complete each item by marking "x" in the appropriate box or by entering the requested information. If an item does not apply to the property being documented, enter "N/A" for "not applicable." For functions, styles, materials, and areas of significance, enter only the categories and subcategories listed in the instructions. For additional space use continuation sheets (Form 10-900a). Type all entries.

1. Name of Property

historic name n/a other names/site number Main Street Historic District Amendment Area

2. Location

street & number multiple addresses not for publication city, town Vicksburg vicinity state Mississippi code MS county Warren code 149 zip code 39180

3. Classification

Table with 3 columns: Ownership of Property, Category of Property, and Number of Resources within Property. Includes checkboxes for private, public-local, public-State, public-Federal, building(s), district, site, structure, object, and counts for contributing and noncontributing resources.

Name of related multiple property listing: n/a Number of contributing resources previously listed in the National Register 1

4. State/Federal Agency Certification

As the designated authority under the National Historic Preservation Act of 1966, as amended, I hereby certify that this nomination request for determination of eligibility meets the documentation standards for registering properties in the National Register of Historic Places and meets the procedural and professional requirements set forth in 36 CFR Part 60. In my opinion, the property meets does not meet the National Register criteria. See continuation sheet. Signature of certifying official: Kenneth H. P. Pool, Deputy State Historic Preservation Officer, Date: Dec. 2, 1988

In my opinion, the property meets does not meet the National Register criteria. See continuation sheet. Signature of commenting or other official Date State or Federal agency and bureau

5. National Park Service Certification

I, hereby, certify that this property is: entered in the National Register. determined eligible for the National Register. determined not eligible for the National Register. removed from the National Register. other, (explain:) Signature of the Keeper Date of Action

6. Function or Use

Historic Functions (enter categories from instructions)

Domestic: Single Dwelling

Current Functions (enter categories from instructions)

Domestic: Single DwellingCommerce/Trade: Professional**7. Description**

Architectural Classification

(enter categories from instructions)

Late Victorian; Bungalow/CraftsmanGreek Revival

Materials (enter categories from instructions)

foundation Brickwalls Weatherboard asbestosroof metalother stucco

Describe present and historic physical appearance.

The Main Street National Register Historic District was listed in the National Register of Historic Places in 1979 and included seventeen buildings in a small triangular plot on a hill at the junction of Main, Locust, and Openwood Streets. Since then one of these buildings, the Monteith-Crichlow House (#1) has been destroyed. The Main Street Historic District Amendment Area includes thirty-nine buildings and enlarges the District a block and a half to the west and a half block to the north. The district's terrain is gently rolling hills on a slope with the higher end at the east. The street pattern is north-south/east-west grid. The district is comprised entirely of residential buildings the majority of which were built between 1880 and 1900 (eighteen buildings). There are four houses built between 1830 and 1840 and fourteen buildings constructed between 1910 and 1925. Only three buildings were built after 1925.

Represented in the district are intact examples of the three, four and five-bay galleried cottages, the Victorian vernacular cottage, and the Bungalow. Of the thirty-nine buildings in the district, one building, Anchuca, is already listed in the National Register of Historic Places, twenty-four contribute to the historic character of the district, eleven are marginally non-contributing, two are non-contributing and one is intrusive.

Contributing elements

Pivotal	1
Contributing	24

Total Contributing	25

Noncontributing elements

Marginal	11
Noncontributing	2
Intrusive	1

Total noncontributing	14

--continued

National Register of Historic Places Continuation Sheet

Section number 7 Page 1 Main Street Historic District Amendment Area
Vicksburg, Warren County, Mississippi

The properties included within this district have been rated as contributing or non-contributing according to the following rating system:

Contributing Elements

- P - Pivotaly Contributing- These properties are of major importance in establishing the character of the district, and would be individually eligible for the National Register if they were not elements of a district.
- C - Contributing- These properties date from the period of significance of the district and possess sufficient integrity to contribute appreciably to its sense of time and place or its architectural or thematic character.

Non-Contributing Elements

- MN- Marginally Non-Contributing- These properties date from the period of significance of the district but have suffered substantial and irreversible impairments to their integrity. They are considered non-contributing in their present state.
- NC- Non-Contributing- These properties do not contribute to the character of the district because their architectural character dates from later than the period of significance of the district or, in the case of a thematically-defined district, they do not contribute to the district's thematic character. Although these properties do not contribute to the district, they are nonetheless relatively compatible with the rest of the district in terms of scale, materials, massing, and setting.
- I- Intrusive- These properties disrupt the visual cohesiveness of the district by being incompatible in design, scale, materials, massing, and/or setting.

United States Department of the Interior
National Park Service

National Register of Historic Places
Continuation Sheet

Section number 7 Page 2 Main Street Historic District Amendment Area
Vicksburg, Warren County, Mississippi

7- Description

ADAMS STREET

1. C 801. A one-story, clapboard, four-bay galleried cottage, facing west, with a metal hip roof. The porch is recessed under the main roof and is supported by four turned posts. There are four bays: two six-over-six double-hung windows and two glazed single-leaf doors with transoms. Ca. 1900.
2. C 805. A one-story, clapboard, four-bay galleried cottage, facing west, with a metal hip roof. The full-length front gallery is recessed under the main roof and is supported by four turned posts. There are four bays: two six-over-six double-hung sash and two glazed single-leaf doors with transoms. Ca. 1900.
3. C 809. A one-story, clapboard, four-bay galleried cottage, facing west, with a metal-covered hip roof. The full-length front gallery is recessed under the main roof and is supported by four turned posts. There are four bays: two center entrances which are single-leaf paneled doors with two-light transoms and two six-over-six double-hung windows. Ca. 1900.
4. C 810. A two-story, clapboard, two-bay Colonial Revival residence, facing east, with a pressed metal hip roof with a cross gable which has fish-scale shingles and a Palladian window in the gable end. A one-story, L-shaped porch has a flat roof supported by Ionic columns. There are two bays: a single-leaf, paneled door with pilasters as the side surrounds and an entablature and transom; and a two-part bay window with two-over-two double-hung sash. There is an oval stained glass window to the left of the door. Ca. 1915.
5. NC 812. A one-story, asbestos-covered, four-bay residence, facing east, with an asphalt-covered gable roof with intersecting gables. A gabled stoop covers the entry which is a round arched paneled door. The windows are six-over-six and are sheltered by metal awnings. There is a chimney on the front facade and on the right facade. Ca. 1930.

United States Department of the Interior
National Park ServiceNational Register of Historic Places
Continuation SheetSection number 7 Page 3 Main Street Historic District Amendment Area
Vicksburg, Warren County, Mississippi

7- Description

ADAMS STREET (continued)

6. C 813. A one-story, clapboard, four-bay galleried cottage, facing west, with a metal-covered hip roof. The full-length front gallery is recessed under the main roof and is supported by four square posts. There are four bays: two center entrances which are single-leaf paneled doors with two-light transoms and two six-over-six double-hung windows. Ca. 1900.
7. I 900. A modern one-story masonite and asphalt-gabled building, facing east. Ca. 1960.
8. C 910. A one-story, clapboard, two-bay galleried cottage, facing east, with an asphalt-covered gable roof with the gable end to the street. The full-length front gallery is recessed under the main roof and is supported by four square columns. A simple balustrade encloses the porch. There are two bays: a single-leaf paneled door with sidelights; and a pair of two-over-two double-hung sash. Ca. 1910.

CHERRY STREET

9. MN 805. A one-story, clapboard, five-bay galleried cottage, facing west, with an asphalt-covered hip roof. The full-length front gallery is recessed under the main roof and is supported by six square posts. The porch frieze has slight brackets over each post. There are five bays: four six-over-six double-hung sash and a center new entrance which has been cut down from the original. Ca. 1886.
10. C 806. A one-story, clapboard, three-bay galleried cottage, facing east, with a metal-covered gable roof which extends over the full-length front porch which is supported by turned posts. The three bay facade consists of a single glazed door with transom located at the right of the facade and two double-hung sash with six-over-one lights. Ca. 1890.

United States Department of the Interior
National Park ServiceNational Register of Historic Places
Continuation SheetSection number 7 Page 4 Main Street Historic District Amendment Area
Vicksburg, Warren County, Mississippi

7- Description

CHERRY STREET (continued)

11. C 807. A one-story, clapboard, four-bay Victorian vernacular cottage, facing west, with a metal-covered hip roof and a cross gable over a projecting bay which has two double-hung, two-over-two sash and imbricated shingles, a star vent and cornice returns in the gable end. The corner porch is recessed under the main roof and is supported by nonhistoric wrought iron posts. There are two bays under the porch: a glazed single-leaf door and a two-over-two double-hung sash. Ca. 1910.
12. NC 809. A one-story, clapboard, three-bay, residence, facing west, with an asbestos-covered hip roof with a cross gable roof. A projecting gable has a pair of double-hung, nine-over-six sash and a glazed single-leaf door recessed under the main roof which has stuccoed walls and is screened. Ca. 1930.
13. C 902. A two-story, residence, facing east, with a lower level of scored concrete and the upper story is of frame with an asphalt-covered gable roof. The first floor has been historically altered several times. There are additions to the west and south. The main entrance now faces Main Street and has a single-leaf door with sidelights and one twelve-over-twelve double-hung window to the right. A second story porch covers the entrances and is supported by four square posts. There are four bays on the second level and an offset brick chimney. Ca. 1832.
14. C 909. A two-story, clapboard, three-bay Italianate residence, facing west, with an asphalt-covered hip roof with a bracketed cornice. Features of the original gallery remain although much altered on the front facade, the gallery roof is only an awning over the first tier supported by brackets. There are three bays: a single-leaf recessed paneled door with a bracketed entablature and pilasters and transom and sidelights; and two six-over-six double-hung sash. Ca. 1880.

United States Department of the Interior
National Park ServiceNational Register of Historic Places
Continuation SheetSection number 7 Page 5 Main Street Historic District Amendment Area
Vicksburg, Warren County, Mississippi

7- Description

FIRST EAST STREET

15. MN 1001. (Old Curphrey Home). One-story, vinyl-covered, Victorian vernacular residence, facing south, with an octagonal tower with a conical roof. The bays have been changed and several additions have been made. Ca. 1880.
16. C 1009. A one-story, clapboard, three-bay, galleried cottage, facing south, with an asphalt-covered gable roof. There is a full-length front gallery recessed under the main roof supported by turned posts with brackets and a spindle frieze. There are three bays: two two-over-two floor-length windows and a single-leaf glazed door with transom. Ca. 1890.
17. P 1010. (Anchuca). Listed on the National Register of Historic Places.
18. MN 1011. A one-story, asbestos-covered, two-bay cottage, facing south, with an asbestos-covered hip roof and a cross gable over a projecting bay which has three two-over-two double-hung sash. The L-shaped porch is supported by three round columns. The door is a glazed single-leaf with a transom. Ca. 1910.
19. MN 1012. A one-story, clapboard, cottage, facing north, with an asphalt-covered hip roof. The front of the building has been changed to the side. Ca. 1900.
20. C 1013. A one-story, asbestos-covered, three-bay cottage, facing south, with an asphalt-covered hip roof and a projecting bay with a gable roof. There are three bays: three two-over-two double-hung sash in the projecting bay; a glazed single-leaf door with transom; and a two-over-two double-hung sash. The porch is to the left and is supported by Doric columns. Ca. 1900.
21. MN 1020. A one-story asbestos-covered, two-bay cottage, facing north, with an asphalt-covered hip roof and cross gable. The corner porch is recessed under the main roof and is supported by a turned post with a pierced bracket. There are two bays: a nonhistoric fixed window and a single-leaf, glazed door with a transom. Ca. 1900.

United States Department of the Interior
National Park ServiceNational Register of Historic Places
Continuation SheetSection number 7 Page 6 Main Street Historic District Amendment Area
Vicksburg, Warren County, Mississippi

7- Description

FIRST EAST STREET (continued)

22. MN 1022. A one-story, vinyl-covered, two-bay cottage, facing north, with an asphalt-covered hip roof with a cross gable. The corner porch is recessed under the main roof and is supported by a square column. There are two bays: a non-historic door and window. Ca. 1900.
23. C 1108. A one-story, clapboard, four-bay, galleried cottage, facing north, with a full-length front porch recessed under the asphalt-covered hip roof. There is a gabled vent. The rafter ends are exposed. The porch is supported by four tapered wood columns on brick piers. There are four bays: two centered single-leaf glazed doors; and two double-hung four-over-four windows. Ca. 1907.
24. C 1110. A one-story, clapboard, four-bay, galleried cottage, facing north, with an asphalt-covered hip roof with exposed rafter ends. There is a full-length front gallery recessed under the main roof supported by four tapered wood columns on brick piers. There are four bays: two single-leaf paneled doors; and two double-hung four-over-four windows. Ca. 1907.
25. C 1115. A one-story, clapboard, five-bay galleried cottage, facing south, with an asbestos-covered gable roof. The full-length front porch is recessed under the main roof and is supported by square columns. There are five bays: a single-leaf glazed door with multi-lighted transom; four six-over-six double-hung sash. Ca. 1885.
26. C 725. A one-story, clapboard, four-bay, Bungalow, facing west, with an asbestos-covered truncated gable roof and a hip roof over the porch with exposed rafters. The gable end has shingles with a vent and details outlined in a triangular shape with applied molding. The full-length front porch is supported by four tapered columns resting on concrete piers and a low concrete wall enclosing the porch. There are six bays: two single-leaf, glazed doors with transoms; and two pair of double-hung four-over-one windows. Ca. 1913.

United States Department of the Interior
National Park ServiceNational Register of Historic Places
Continuation SheetSection number 7 Page 7 Main Street Historic District Amendment Area
Vicksburg, Warren County, Mississippi

7- Description

LOCUST STREET (continued)

27. C 726. A one story, clapboard, two-bay, Bungalow, facing east with an asphalt-covered gable roof, exposed rafters and a central brick chimney. The porch is covered with a hip roof with a cross gable and is supported by tapered columns resting on brick piers. A brick low wall encloses the porch. There are two bays: a single-leaf paneled door with two four-over-one double-hung windows used as sidelights; and a pair of four-over-one double-hung windows. Ca. 1910.
28. MN 728. A one-story, clapboard, two-bay, galleried cottage, facing east, with a tin-covered hip roof and exposed rafters. The gallery under the main roof is screened and supported by three square posts. There are two bays: a single-leaf door and a long sliding glass window. Ca. 1920.
29. MN 730. A one-story, clapboard, two-bay shotgun, facing east, with a tin-covered hip roof and a brick central chimney. The full-length front gallery is supported by posts on a low wood wall. There are two bays: a single-leaf, glazed door and a pair of four-over-four double-hung windows. Ca. 1910.
30. MN 734. A one-story, clapboard, four-bay galleried cottage, facing east, with an asphalt-covered intersecting gable roof. A concrete chimney is located in the center front gable. The porch has a tin shed roof supported by four square posts and is enclosed with a low wood wall. There are four bays: two single-leaf paneled doors with transoms; and two non-historic sash. Ca. 1907.

MAIN STREET

31. MN 917. A two-story, clapboard, two-bay Victorian townhouse, facing south, with an asphalt-covered hip roof with a cross gable. A double-tiered porch has a shed roof supported by turned posts with jigsaw brackets and a turned balustrade. The right side of the first floor porch has been enclosed and windows added. Both tiers are screened. There is an offset corbelled brick chimney. There are two bays: a single-leaf, glazed door with transom and a non-historic sash in the enclosed porch. Ca. 1890.

United States Department of the Interior
National Park ServiceNational Register of Historic Places
Continuation SheetSection number 7 Page 8 Main Street Historic District Amendment Area
Vicksburg, Warren County, Mississippi

7- Description

MAIN STREET (continued)

32. C 921. A two-story, asbestos-covered, five-bay Greek Revival residence, facing south, with an asphalt-covered gable roof. There is a two-tiered portico over the entrance supported by square columns. There are five bays: a single-leaf paneled door with sidelights and a transom; and four six-over-six double-hung sash. Ca. 1830.
33. C 1000. A one-story, asbestos-covered, five-bay, galleried cottage, facing north, with an asphalt-covered gable roof with the gable end to the front. The full-length front gallery is recessed under the main roof and is supported by four octagonal columns resting on brick piers and two brick columns. There are pilasters on the ends of the gallery to match the wood columns. The gallery has a wood coffered ceiling. There are five bays: double-leaf leaded glass doors with a projecting hood and decorative brackets, pilasters and a leaded glass transom; two double-hung six-over-six windows; a French door with a transom; and a double-hung window. Ca. 1885.
34. C 1005. A two-story, stuccoed, five-bay Greek Revival residence, facing south, with an asphalt-covered gable roof. The double-tiered gabled portico is supported by square columns and a pierced balustrade. There are five bays: four six-over-six double-hung sash; and a single-leaf glazed door with sidelights and a transom. The side surrounds are squared pilasters. (This building was photographed by the Historic American Buildings Survey in 1936.) Ca. 1840.
35. C 1011. A one-story, clapboard, four-bay residence, facing south, with an asphalt-covered hip roof with three intersecting hips. An L-shaped porch is supported by five square columns on a low wall of formed concrete blocks. There are four bays: a single-leaf glazed door with transom; and three one-over-one double-hung sash. Ca. 1910.

United States Department of the Interior
National Park ServiceNational Register of Historic Places
Continuation SheetSection number 7 Page 9 Main Street Historic District Amendment Area
Vicksburg, Warren County, Mississippi

7- Description

MAIN STREET (continued)

36. C 1018. A one-story, clapboard, two-bay residence, facing south with an intersecting hip and gable asbestos-covered roof. A brick chimney is located in the back. A porch is recessed under the main roof and is supported by one round column and has a spindle balustrade. There are two bays: a single-leaf glazed door with transom; and a pair of double-hung two-over-two windows. Ca. 1915.
37. MN 1019. A one-story, clapboard, three-bay cottage, facing south, with an intersecting asphalt-covered hip roof. A brick chimney is offset to the right. The eaves are closed with a new over-scale dentil molding across the front. The porch is recessed under the main roof and is supported by four square posts with block capitals. There are three bays: a single-leaf paneled door with transom; two floor-length twelve-over-twelve double-hung sash. This building has been very altered. Ca. 1915.
38. C 1020. A one story, vinyl-covered, three-bay Bungalow, facing north, with an asphalt-covered hip roof with an intersecting gable roof. A gable dormer with an overhang supported by brackets, a round vent and two double-hung windows are located in the center front of the house. The full-length gallery is supported by five Ionic columns resting on stucco piers. A non-historic wrought iron rail encloses the porch. There are three bays: a single-leaf door and transom; a pair of one-over-one windows; and a three-part bay with one-over-one double-hung windows. Ca. 1900.
39. C 1023. A one-story, clapboard, three-bay galleried cottage, facing south, with an asphalt-covered hip roof and boxed cornice with non-historic dentil molding added. The full-length, L-shaped front porch is recessed under the main roof and is supported by five turned posts with brackets. There are three bays: a single-leaf panel door with transom and wide decorative molding with projecting hood; and two two-over-two floor-length windows. Ca. 1890.

Statement of Significance

Certifying official has considered the significance of this property in relation to other properties:

nationally statewide locally

Applicable National Register Criteria A B C D

Criteria Considerations (Exceptions) A B C D E F G

Areas of Significance (enter categories from instructions)

Architecture

Period of Significance

1830-1925

Significant Dates

N/A

Cultural Affiliation

n/a

Significant Person

n/a

Architect/Builder

Unknown

State significance of property, and justify criteria, criteria considerations, and areas and periods of significance noted above.

The Main Street Historic District Amendment Area is architecturally significant as a cohesive neighborhood of late 19th and early 20th century residences. The Main Street Historic District includes the earliest residential and commercial area in the City as it was surveyed and divided into lots ca. 1821. The District was listed on the National Register of Historic Places in 1979 because it is architecturally significant for its concentration of preserved Greek Revival residences and 19th and early 20th century commercial and public buildings.

The extension of the district is that area to the west and north of the present boundaries. The buildings in the area show the evolution of residential architectural styles, including lower income houses as well as upper income residences, from 1830 to 1925 and are intact representative examples of some of the most popular architectural types built in Vicksburg during this period. The 1925 Sanborn Insurance maps document that only three of the buildings in this area were constructed after 1925.

There are three two-story Greek Revival residences in the extension that date from the 1830s and 1840s. One of these, Anchuca, is listed on the National Register of Historic Places and was the home of Joseph Emory Davis, the elder brother of Confederate President Jefferson Davis. It is a classic example of a Greek Revival residence with a two-story, full-length front gallery.

Other architectural types represented are: an Italianate townhouse (909 Cherry Street); Victorian vernacular cottages (ex. 807 Cherry Street); shotgun (ex. 730 Locust Street); Colonial Revival (ex. 810 Adams Street); and Bungalow (ex. 726 Locust

See continuation sheet

National Register of Historic Places Continuation Sheet

Section number 8 Page 1

Main Street Historic District Amendment Area
Vicksburg, Warren County, Mississippi

Street). A great many of Vicksburg's buildings can be broken down into four types: two (910 Adams Street), three (806 Cherry Street), four (801 Adams Street), and five-bay (1000 Locust Street) galleried cottages. These cottages maintain full-length front galleries which are generally recessed under the main roof which is usually a hip roof and is supported by columns or turned posts. The four-bay galleried cottage usually has two entrances and two double-hung sash while the five-bay has four sash and a center entrance. All four of these types are present in the extension.

9. Major Bibliographical References

Sanborn Insurance Maps, Vicksburg, Mississippi.

Warren County Deed Books, Will Books, Tax Records, Warren County Courthouse, Vicksburg, Mississippi.

Photographs, Old Court House Museum Collection, Old Court House Museum. Vicksburg, MS.

Harrell, Virginia. Vicksburg and the River. Jackson: University Press of MS, 1982.

O'Neill, J. Cyril. Early Twentieth Century Vicksburg, 1900-1910. Raymond, Mississippi; Keith Press, 1976.

See continuation sheet

Previous documentation on file (NPS):

- preliminary determination of individual listing (36 CFR 67) has been requested
- previously listed in the National Register
- previously determined eligible by the National Register
- designated a National Historic Landmark
- recorded by Historic American Buildings Survey # _____
- recorded by Historic American Engineering Record # _____

Primary location of additional data:

- State historic preservation office
- Other State agency
- Federal agency
- Local government
- University
- Other

Specify repository:

Vicksburg Foundation for Historic Preservation

10. Geographical Data

Acreeage of property 6.09 acres

Vicksburg-West Scale- 1:24000

UTM References

A	1 5	7 0 1 0 0 0 0 0	3 5 8 1 5 4 1 0
	Zone	Easting	Northing
C	1 5	6 9 9 8 4 2	3 5 8 1 5 0 0

B	1 5	7 0 1 0 0 0 0 0	3 5 8 1 4 8 6
	Zone	Easting	Northing
D	1 5	6 9 9 8 1 1 9	3 5 8 1 4 5 8

See continuation sheet

Verbal Boundary Description

See attached map for the Main Street Historic District Amendment area.

See continuation sheet

Boundary Justification

The boundary includes the neighborhood to the west of the present Main Street Historic District that is contiguous with that district and which marks the limits of a cohesive concentration of historic resources that maintain their integrity.

See continuation sheet

11. Form Prepared By

name/title Nancy H. Bell, Executive Director

organization Vicksburg Foundation for Historic Preservation date March 1988

street & number P.O. Box 254 telephone (601) 636-5010

city or town Vicksburg state Mississippi zip code 39180

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

**National Register of Historic Places
Continuation Sheet**

Section number 10 Page 1 Main Street Historic District Amendment Area
Vicksburg, Warren County, Mississippi

- E 15/699760/3581460
- F 15/699762/3581362
- G 15/699618/3581382
- H 15/699620/3581465
- I 15/699650/3581460
- J 15/699682/3581578

**AMENDMENT TO THE MAIN STREET
NATIONAL REGISTER HISTORIC DISTRICT**
Vicksburg, Warren County, Mississippi

LEGEND:

- ◊ - Pivotal
- △ - Contributing
- - Marginal
- ✕ - Non-contributing
- ◻ - Intrusion
- ⑤ - Photo, number & direction

Main Street Amendment Area

725 Locust St

View to east

Vicksburg, Warren County, MS

Vicksburg Foundation for
Historic Preservation

August 1988

Photo 1 of 12

Main Street Amendment Area
810 Adams St.

View to west

Vicksburg, Warren County, MS

Vicksburg Foundation for
Historic Preservation

August 1988

Photo 2 of 12

Main Street Amendment Area

1009 First East

View to north

Vicksburg, Warren County, MS

Vicksburg Foundation for
Historic Preservation

August 1988

Photo 3 of 12

Main Street Amendment Area
1010 First East
View to south
Vicksburg, Warren County, MS
Vicksburg Foundation for
Historic Preservation
August 1988
Photo 4 of 12

Main St. Amendment Area
1000 Block of Main St.
View to the Southeast
Vicksburg, Warren County,
MS

Vicksburg Foundation
for Historic Preservation

August 1987

Photo 5 of 12

main street Amendment Area

921 Main

View to west

Vicksburg, Warren County, MS

Vicksburg Foundation for

Historic Preservation

August 1988

Photo 6 of 12

main Street Amendment Area
902 Cherry Street
View to west
Vicksburg, Warren County, MS
Vicksburg Foundation for
Historic Preservation
August 1988
Photo 7 of 12

Main Street Amendment Area
1005 Main Street
View to the north

Vicksburg, Warren County, MS

Vicksburg Foundation for
Historic Preservation

August 1988

Photo 8 of 12

Main Street Amendment Area
1000 Main Street
View to South

Yicksburg, Warren County, NC
Yicksburg Foundation
for Historic Preservation

August 1988
Photo 9 of 12

Main Street Amendment Area
1000 Block of Main Street
(north side)

View to the northwest

Vicksburg, Warren Co, MS
Vicksburg Foundation for
Historic Preservation

August 1987

Photo 10 of 12

Main St. Amendment Area
1023 Main St

View to north

Vicksburg, Warren County,
MS

Vicksburg Foundation for
Historic Preservation

August 1988

Photo 11 of 12

Main Street Amendment Area
800 Block of Adams St.

View to northeast

Vicksburg, Warren County, MS

Vicksburg Foundation for
Historic Preservation

August 1988

Photo 12 of 12