

VLK 4/12/02
NRHP 9/14/02

(Rev. 10-90)
NPS Form 10-900

OMB No. 1024-0018

United States Department of the Interior
National Park Service

NATIONAL REGISTER OF HISTORIC PLACES REGISTRATION FORM

This form is for use in nominating or requesting determinations for individual properties and districts. See instructions in How to Complete the National Register of Historic Places Registration Form (National Register Bulletin 16A). Complete each item by marking "x" in the appropriate box or by entering the information requested. If any item does not apply to the property being documented, enter "N/A" for "not applicable." For functions, architectural classification, materials, and areas of significance, enter only categories and subcategories from the instructions. Place additional entries and narrative items on continuation sheets (NPS Form 10-900a). Use a typewriter, word processor, or computer, to complete all items.

1. Name of Property

Historic name: Roanoke Downtown Historic District

Other names/site number: 128-5761

2. Location

Street & number West Campbell Avenue (0-500 block); West Church Avenue (0-200 block); Franklin Avenue (0-100 block); South Jefferson Street (0-600 block); West Kirk Avenue (0-100 block); West Luck Avenue (0-100 block); 9 West Salem Avenue; South First Street (0-600 block); West Second Street (0-500 block);

City or town Roanoke vicinity _____ State Virginia
Code VA County Virginia (city) Code 720 Zip 24011

3. State/Federal Agency Certification

As the designated authority under the National Historic Preservation Act of 1986, as amended, I hereby certify that this X 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 X meets ___ does not meet the National Register Criteria. I recommend that this property be considered significant ___ nationally ___ statewide X locally. (___ See continuation sheet for additional comments.)

Signature of certifying official

Date

7/24/02

Virginia Department of Historic Resources

State or Federal agency and bureau

In my opinion, the property X meets ___ does not meet the National Register criteria. (___ See continuation sheet for additional comments.)

Signature of commenting or other official

Date

State or Federal agency and bureau

4. National Park Service Certification

United States Department of the Interior
National Park Service

Roanoke Downtown Historic District
Roanoke, Virginia

I, hereby certify that this property is:

- entered in the National Register
- See continuation sheet.
- determined eligible for the National Register
- See continuation sheet.
- determined not eligible for the National Register
- removed from the National Register
- other (explain): _____

Signature of Keeper

Date of Action

5. Classification

Ownership of Property (Check as many boxes as apply)

- private
- public-local
- public-State
- public-Federal

Category of Property (Check only one box)

- building(s)
- district
- site
- structure
- object

Number of Resources within Property

Contributing	Noncontributing	
<u>100</u>	<u>38</u>	Buildings
<u>0</u>	<u>0</u>	Sites
<u>0</u>	<u>6</u>	Structures
<u>0</u>	<u>1</u>	Objects
<u>100</u>	<u>45</u>	Total

Number of contributing resources previously listed in the National Register 2

Name of related multiple property listing (Enter "N/A" if property is not part of a multiple property listing.) N/A

6. Function or Use

Historic Functions (Enter categories from instructions)

Cat: Domestic Sub: Hotel
Commerce/Trade Business, Financial Institution, Department Store

United States Department of the Interior
National Park Service

Roanoke Downtown Historic District
Roanoke, Virginia

<u>Social</u>	<u>Meeting Hall, Clubhouse, Civic</u>
<u>Government</u>	<u>City Hall, Courthouse, Post Office</u>
<u>Religion</u>	<u>Religious Facility</u>

Current Functions (Enter categories from instructions)

Cat: <u>Domestic</u>	Sub: <u>Hotel</u>
<u>Commerce/Trade</u>	<u>Business, Financial Institution</u>
<u>Social</u>	<u>Meeting Hall, Clubhouse, Civic</u>
<u>Government</u>	<u>City Hall, Post Office</u>
<u>Religion</u>	<u>Religious Facility</u>

7. Description

Architectural Classification (Enter categories from instructions)

High Victorian Revival; Renaissance Beaux Arts; Classical Revival; Commercial Style; Moderne; Art Deco

Materials (Enter categories from instructions)

Foundation Brick, Concrete, Stone
 Roof Metal, Shingle
 Walls Brick, Wood, Concrete, Metal, Stone
 Other _____

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

X See continuation sheet

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)

- X 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.
- X 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.

United States Department of the Interior
National Park Service

Roanoke Downtown Historic District
Roanoke, Virginia

Criteria Considerations (Mark "X" in all the boxes that apply.)

- A owned by a religious institution or used for religious purposes.
- B removed from its original location.
- C a birthplace or a 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.

Areas of Significance (Enter categories from instructions)

Architecture
Commerce
Politics/Government

Period of Significance

1882-1952

Significant Dates

1882
1884
see continuation sheet

Significant Person (Complete if Criterion B is marked above)

Cultural Affiliation

Architect/Builder

Edward G. Frye
Eubank and Caldwell
Aubrey Chesterman
Huggins and Barbour
Louis P. Smithey
Marcellus Wright
John K. Peebles
Wyatt and Nolting
William L. Stoddard

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

See continuation sheet

United States Department of the Interior
National Park Service

Roanoke Downtown Historic District
Roanoke, Virginia

9. Major Bibliographical References

Bibliography (Cite the books, articles, and other sources used in preparing this form on one or more continuation sheets.)

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

Name of repository: Roanoke City Public Library: Virginia Room, Roanoke, VA

10. Geographical Data

Acreage of Property 46.56 acres

UTM References (Place additional UTM references on a continuation sheet)

Zone Easting Northing Zone Easting Northing

1 17 593280 4125400 2 17 593995 4125430

3 17 593995 4124960 4 17 593500 4124940

See continuation sheet.

Verbal Boundary Description (Describe the boundaries of the property on a continuation sheet.)

See continuation sheet **B**

Boundary Justification (Explain why the boundaries were selected on a continuation sheet.)

See continuation sheet

United States Department of the Interior
National Park Service

Roanoke Downtown Historic District
Roanoke, Virginia

11. Form Prepared By

Name/title Alison Stone Blanton, Architectural Historian
Organization Hill Studio, P.C. date March 2002

Street & number 120 West Campbell Avenue telephone 540-342-5263

City or town Roanoke state VA zip code 24011

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 location.
- A sketch map for historic districts and properties having large acreage or numerous resources.

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 the SHPO or FPO.)

Name See attached sheets

Street & number _____ telephone _____

City or town _____ state _____ zip code _____

Paperwork Reduction Act Statement: This information is being collected for applications to the National Register of Historic Places to nominate properties for listing or determine eligibility for listing, to list properties, and to amend existing listings. Response to this request is required to obtain a benefit in accordance with the National Historic Preservation Act, as amended (16 U.S.C. 470 et seq.).

Estimated Burden Statement: Public reporting burden for this form is estimated to average 18.1 hours per response including the 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 Project (1024-0018), Washington, DC 20503

United States Department of the Interior
National Park Service

Roanoke Downtown Historic District
Roanoke, Virginia

Continuation Sheet
Page 1

7. DESCRIPTION:

SUMMARY DESCRIPTION

The **Roanoke Downtown Historic District** is located in the southwest quadrant of the greater downtown area of the City of Roanoke, which was the major transportation, industrial, and commercial city for Southwest Virginia from the late 19th century through the mid-20th century. The 28-block district consists of **Campbell Avenue S.W., Church Avenue S.W., Franklin Road, Kirk Avenue S.W. and Luck Avenue S.W.** between the cross streets of **South Jefferson Street and South First to Third streets**. The district continues to serve as the business and governmental center of the city with **South Jefferson Street** serving as the central thoroughfare of downtown, dividing east and west. The **46.5 acre district** is composed of 28 relatively intact city blocks of commercial, social, and governmental buildings and structures ranging in date from the late 19th century to the mid-20th century. Buildings in the district represent a variety of styles from the different periods, including the Italianate, High Victorian, Neoclassical, Craftsman, Moderne and Art Deco styles. The district, which is surrounded by National Register Historic Districts, consists of **144 primary resources and 1 secondary resource for a total of 145 resources**. The majority of these resources (138) are buildings. Of the 145 total resources, **70%** are contributing, with 45 (38 buildings, six parking structures and one memorial object) resources in the district are non-contributing either due to their date of construction or loss of historic integrity through alterations

HISTORIC DEVELOPMENT AND ARCHITECTURAL ANALYSIS

Setting

The Roanoke Downtown Historic District is situated immediately south of the Norfolk Southern Railway) tracks, the Norfolk & Western Railway Historic District and the Roanoke Warehouse Historic District. The City Market Historic District, consisting of late 19th to early 20th century commercial buildings surrounding the 1922 City Market Building, stands directly east of Jefferson Street. The turn-of-the-century residential district of the Southwest Historic District bounds the downtown district to the south and west. With a variety of different building types, dates, and styles, the Roanoke Downtown Historic District continues to serve as the business and governmental center of the city. Efforts are currently underway, including a Master plan update, that serve to recognize and revitalize its historic role in the development activity of the city.

Antebellum Period (1830-1860)

The first settlement in the area of Roanoke formed in 1834 around Pate's Store northeast of

United States Department of the Interior
National Park Service

Roanoke Downtown Historic District
Roanoke, Virginia

Continuation Sheet
Page 2

downtown (near the present intersection of Interstate 581 and Orange Avenue) and was first known as "Big Lick" in reference to the salt licks in the area. The town was laid off into lots that were auctioned and the town was chartered in 1835 and renamed Gainesborough. With the completion of the Virginia and Tennessee Railroad line from Lynchburg to Roanoke in 1852, the town began to shift further south to the tracks and the Big Lick Depot towards the present-day site of downtown. Stores, warehouses and residences began to appear around the intersection of Commerce (Second) Street and the tracks. By the time of the Civil War, the settlement of Big Lick consisted of approximately five commercial buildings, including a tobacco factory, and five dwellings (Jack and Jacobs 1912:27).

The Civil War (1861-1865)

During the Civil War, the little community of Big Lick suffered as the Union forces attacked the railroad to destroy this important transportation and supply line. The Big Lick Depot and tracks were destroyed in 1864 as well as nearby factories.

Reconstruction and Growth (1865-1917)

Big Lick recovered fairly quickly after the war and was chartered as a town in 1874 with boundaries extending one square mile from the depot. The first structure built in the new town was a jail. By 1876, Big Lick consisted of three churches, seven dry goods stores, a drug store, a bank, five tobacco factories, three tobacco warehouses, a flour mill, a foundry, a tinware manufacturer, a harness maker, a wagon and plow factory, two blacksmith shops, two photograph galleries, and three saloons. Land at this time was valued at \$30 per acre (Jack and Jacobs, 1912: 93). Rorer Hall, a two-story frame storehouse on the northeast corner of Campbell Avenue and Third Street, served as the first town hall, thus establishing the seat of government in the area between Second and Third streets on Campbell Avenue, where the present **City Hall/Municipal Building** stands. The new **City Hall/Municipal Building** was designed in 1915 by noted Virginia architects Edward G. Frye and Aubrey Chesterman in the Neo-classical style. Its spacious setting on an entire city block and its imposing presence with three projecting bays sitting on a raised base with colossal Ionic columns and a full entablature illustrate the influence of the City Beautiful Movement that was popular in civic architecture in the early 20th century.

In 1881, the Shenandoah Valley Railroad from Hagerstown, Maryland announced that Big Lick would become the southern terminus of its line. This announcement precipitated the development of the City of Roanoke. As the railroad officials selected a location for the tracks, the depot, an office building, and a hotel near the intersection of Jefferson Street and the railroad, the town began to expand eastward from Commerce Street. In 1882 the town of Big Lick was

United States Department of the Interior
National Park Service

Roanoke Downtown Historic District
Roanoke, Virginia

Continuation Sheet
Page 3

renamed Roanoke in celebration of the anticipated growth of the town as an important railroad center. By 1884, the population had reached 5,000 and Roanoke became a city. The infrastructure of the city developed quickly as citizens passed a \$90,000 bond in 1886 for the construction of sewers, streets, a market house, a courthouse, a jail, a poor house, and a school (White 1982:72). The *Southern Bell Telephone and Telegraph Company* began operations in 1884 and the *Roanoke Daily Times* published its first paper in 1886. Other services established in the city by 1890 included the Y.M.C.A., the Vigilante Fire Company, the Roanoke Street Railway Company, the Roanoke Electric Light & Power Company, the Allegheny Institute, and the National Business College.

With the growth in population and prosperity brought on by the railroad, the commercial district of Roanoke expanded from the village of Big Lick to provide goods and services to the new city. Campbell Avenue and Jefferson Street became the primary commercial streets, linking the business of City Hall on Second Street S.W. to the railroad nucleus around Jefferson Street and the City Market Building at the east end. The earliest commercial buildings were typically three-story, three-bay brick structures such as the **Asberry Building** and the **E.H. Stewart Furniture Company**, both built ca. 1890 in the first block of West Campbell Avenue. Their brick construction was a sign of the growing prosperity of the times as well as the more permanent development of the area. Designed in the Italianate and Victorian styles of the times, these buildings featured wood storefronts with transoms, window surrounds on the upper floors, and elaborate cornices and parapets. Small retail establishments occupied the first floor with offices on the upper floors. The 1892 **Roanoke Times Building (122 West Campbell Avenue)** and the **John M. Oakey Inc. Building (124 West Campbell Avenue)** are slightly simpler examples from this period without the elaborate parapets. Both Campbell Avenue and South Jefferson Street were lined with these smaller commercial buildings by the early 20th century. Many of these buildings still survive, particularly along the 300 and 400 blocks of South Jefferson Street

A number of financial institutions erected their banking facilities on Campbell Avenue and/or Jefferson Street. The First National Bank, chartered in 1882, moved from Commerce Street to the Terry Building at Jefferson Street and Campbell Avenue before constructing its own, **First National Bank, at 101 South Jefferson** in 1910. Designed by Norfolk architect John K. Peebles, this seven-story brick building, which combines banking facilities with office space, featured a granite base and elaborate classical detailing in its entrance, cornices, and rooftop balustrade. At a cost of \$175,000, **First National Bank** stood as the tallest building in Roanoke and was referred to as the "Temple of Finance" (National Register Nomination, First National Bank, 1982:2). The **National Exchange Bank (201 South Jefferson Street)** was constructed at

United States Department of the Interior
National Park Service

Roanoke Downtown Historic District
Roanoke, Virginia

Continuation Sheet
Page 4

the intersection of Jefferson and Campbell in 1912. This two-story Neo-classical building, designed by the Baltimore firm of Wyatt and Nolting is monumental in scale using Roman temple forms and colossal Ionic columns, stood as a testament to the strength and stability of the financial institution

A number of larger office buildings were also constructed in the early 20th century, typically occupying the prominent corners of the downtown streets. The **Strickland Building/Mountain Trust Bank (302 South Jefferson)** was constructed in 1915 to the design of B.T. Weaver before becoming the Mountain Trust Bank Building in 1919. This six-story brick building designed in the Classical-Revival style features a stone base with cornice, brick quoining at each bay, exaggerated

keystones, and a heavy cornice with modillions. The **Thurman and Boone/S.H. Heironimus Building (401 South Jefferson)** was constructed ca.1915 as one of the first large department stores. This four-story, stone-faced building, which has recently undergone renovations that included the removal of a ca. 1960s metal façade, features large windows and a simple cornice.

The area of First Street began to develop further during this period as well. The three-story brick **Horton Building (304 First Street)**, constructed in 1909 on the former site of a livery stable to house the newly chartered **Grand Piano Company**, features cast-stone belt courses and window heads as well as a heavily bracketed cornice and recessed panels along the attic level. The **Anchor Building/Shenandoah Building at 301 First Street** was designed by Homer Miller initially as a three-story building in 1910 at a cost of \$75,000 (Wells, 298). The large brackets above the windows of the third story are reminiscent of this original construction. In 1923, the Shenandoah Life Insurance Company purchased the building and four additional stories were added by T.W. Fugate and W.P. Henritze (Barnes, 1968:603, Whitwell and Winborne, 1982:166-167). The expanded design of the building reflects the Chicago style of skyscrapers with the skeletal brick walls of the upper stories topped by a heavy cornice. The 1911 **Masonic Lodge/Reams, Jones & Blankenship Furniture Company (211 First Street)** is another example of a larger office building constructed on a corner of First Street in the early 20th century. This four-story brick building features decorative metal panels in the cornice. The large metal medallion at the center of the cornice and the large arched windows on the fourth floor indicate its use as a Masonic Hall. The storefront was redesigned in the 1940s and is an excellent example of the Art Deco style. One block to the west, the 1916 **Phelps and Armstrong Furniture/Grand Piano Company Building** stands across from City Hall on Second Street. This five-story building is designed in the typical early skyscraper style with a base of ground-level storefront space, an intermediate shaft, and a top floor with heavy cornice supported by

United States Department of the Interior
National Park Service

Roanoke Downtown Historic District
Roanoke, Virginia

Continuation Sheet
Page 5

brackets. A belt course separates the three components.

A number of congregations worshiped in the area along Church Avenue west of Second Street. Although as many as five churches were located in the area in the early 1900s, the only church that survives in the district today is the 1890 **Greene Memorial Church (402 Second Street)**. This stone-faced, Gothic-Revival style church with its tall corner bell tower was originally constructed by the congregation of St. Mark's Lutheran Church. In 1902, the congregations of Greene Memorial Methodist Church and St. Mark's Lutheran Church traded buildings and the structure became known as **Greene Memorial Methodist Church**. In 1914, a Sunday School wing designed by Clarence Hinnant was added to the church (Wells, 1998 :198).

World War I and World War II (1917-1945)

Roanoke continued to grow and to prosper during the period between the two world wars. The City Beautiful Movement, which influenced the construction of the new **City Hall/Municipal Building** in 1915, continued to direct civic architecture by further establishing this as the governmental center with the construction of the **United States Post Office and Courthouse(220 Church Avenue)** in 1930. Located directly across Church Avenue from the Municipal Building, this Beaux-Arts style building designed by James A. Wetmore features a rusticated stone base with arched openings and two upper floors of brick united by Ionic pilasters capped by an entablature and modillioned cornice confirmed this area as the governmental center of the city and a western anchor to downtown.

The general prosperity of the times prompted a number of building projects as a number of new office buildings, hotels, banks, and department stores were constructed during this period in the commercial district centered on Jefferson Street and Campbell Avenue. The **Boxley Building (416 Jefferson Street)** was constructed in 1921 by W.W. Boxley, a prominent local businessman, developer and mayor of Roanoke. Designed by Edward G. Frye and Edward Stone, the eight-story building was the newest skyscraper in town and features the typical form of an early 20th century tall building with a granite base, shaft of light beige brick with decorative terra cotta inserts, and a capital formed by the ornate eighth floor separated by a belt course and topped by a finely detailed copper cornice. W.W. Boxley was also involved with the development of the **Patrick Henry Hotel (617 Jefferson Street)**. Designed in 1925 by New York hotel architect William Lee Stoddard, the ten-story brick structure stands as an extravagant example of the Colonial-Revival style with a stone base, shaft of dark red brick, and ornate cornices of cast concrete at the storefront and roof levels. The top floor features arched windows with ornately carved surrounds. An enclosed, cast-iron balcony extends across the front entrance

United States Department of the Interior
National Park Service

Roanoke Downtown Historic District
Roanoke, Virginia

Continuation Sheet
Page 6

of the building

Banks continued to expand and merge during this period and their buildings reflect their prominence downtown during this period. The **Colonial National Bank (202 Jefferson Street)** constructed a landmark building on the corner of Jefferson and Campbell in 1927 that stood as the tallest building in Roanoke for half a century. This twelve-story building designed by Frye and Stone in a modified Classical-Revival style features a granite base of three stories with a shaft of ornamental gray enamel brick that culminates in the capital of the building formed by the top two floors with decorative terra cotta panels, a frieze of terra cotta rosettes, and a cornice with modillions. Large, two-story window openings on the Campbell Avenue façade add a modern touch to this building. Directly across Jefferson Street, the **National Exchange Bank (201 Jefferson Street)** also expanded, constructing an addition in 1935 that extended the original 1911 Neoclassical design by Wyatt and Nolting.

Two social institutions constructed new buildings during this period. The **Knights of Pythias Building (5 Franklin Road/511 South Jefferson Street)** was constructed in 1919 by Frye and Pettit at a cost of \$65,000. This three-story brick building features elaborate terra cotta detailing in its cornices. The **Y.W.C.A. Building (605 First Street)** was designed in 1926 by Eubank and Caldwell in the Beaux-Arts style to take advantage of its corner siting. The three-story brick building with contrasting cast-concrete detailing features paired, arched windows with keystones and surrounds on the ground floor as well as quoins on the prominent corner with its arched entrance.

The period after World War I introduced the more streamlined vocabulary of the Moderne and Art Deco styles. The **United Cigar Company (1-5 Campbell Avenue)**, constructed in 1929 at the city's most prominent intersection, stood as a deviation from the Neoclassical bank buildings across the street. The nine-story **Medical Arts Building (26 Franklin Road)**, constructed in 1929, and the 1940 **Appalachian Electric Power Building** next door stand as an impressive collection of the new styles, with their vertical emphasis and intricate brickwork in geometric patterns. The prominence of the downtown department store continued as **N.W. Pugh Department Store (35 Campbell Avenue)**, which had been located at the corner of Campbell and First Street since the early 1900s, built a new store in 1931 on that location after a fire destroyed the original building. Designed in the Art-Deco style, the grayish-brick building features intricate geometric patterning in the recessed window bay. Although the building has been covered with a brick veneer, stylized iron downspouts are still visible at the rear of the building. The **Crystal Tower Building (131**

United States Department of the Interior
National Park Service

Roanoke Downtown Historic District
Roanoke, Virginia

Continuation Sheet
Page 7

Campbell Avenue) stands as another example of the style with its emphasis on verticality with pilasters that extend to the stylized parapet wall. One of the most modern buildings in design and function was the **WDBJ Building (124 Kirk Avenue)**, constructed in 1937 in the *Moderne* style as the second licensed broadcasting station in the state (Barnes, 1968:770). The tall narrow windows with panels of geometric brickwork above and below give this two-story an unusually strong vertical effect.

The immediate post-World War II era was also a prosperous time for Roanoke with industries reaching peak productions and the population increasing. One of the civic improvements noted in its citation as an All American City in 1952 was the construction that year of a new **Roanoke City Public Library (706 South Jefferson Street)** on the site of the original library in Elmwood Park. This mid-20th century building was designed by Frantz and Addkinson in the International Style using simple forms and detailing. After more than a decade of decline after the closing of the American Viscose Plant and the downsizing of Norfolk & Western with the conversion to diesel engines, civic improvements were planned again in the 1970s, including the Roanoke Civic Center and the large addition to the 1915 **City Hall/Municipal Building** in 1970. Designed by Hayes, Seay, Mattern and Mattern, the **Municipal Building Annex** borrows its massing and forms from the 1915 Neoclassical design but substitutes a variety of textures for the decorative detailing of the earlier design (Whitwell and Winborne, 1982:129).

STATEMENT OF INTEGRITY

Many of the commercial buildings in the district have had their first-floor storefronts altered, but most of the upper facades are still intact. Several buildings have been completely remodeled. Non-contributing buildings in the district are those with irrevocably altered storefronts, those that maintain little of their historic integrity, or those built post-1952. There are a few historic buildings that have had modern applications on their upper facades; where these are determined to be removable without damaging the character-defining features of the façade, the buildings were considered contributing elements in the historic district. Several of these buildings, however, have been covered with brick veneer and the condition of the historic fabric cannot be determined. In these cases, the historic building is determined at this point to be a non-contributing element in the district. If these modern facades are successfully removed in the future and the historic fabric remains intact, their contribution to the district should be reconsidered.

United States Department of the Interior
National Park Service

Roanoke Downtown Historic District
Roanoke, Virginia

Continuation Sheet
Page 8

INVENTORY

The sites listed below are organized alphabetically and numerically by street address. The VDHR site number is listed directly below the address. All sites are keyed to the city base map by address and tertiary VDHR site number. Historic names are listed when they could be substantiated. Tax parcel numbers are listed after the VDHR site number. Please note the following abbreviations:

CB = Contributing Building
NB = Non-contributing Building
NS = Non-contributing Structure
NO = Non-contributing Object

CAMPBELL AVENUE, S.W. (north side)

1-5 Campbell Avenue, S.W. United Cigar Co. 1929
128-5761-0001 1011127 CB
Art Deco. Two-story, stone veneer commercial building with stylized cornice and raised corner parapet. Clipped corner entrance. Large window bays. Ground floor altered with stucco application.

7-9 Campbell Avenue, S.W. 1910
128-5761-0002 1011137/1011128 NB
Commercial. Two-story, four-bay brick veneer building with flat roof and concrete coping. Four 1/1 vinyl sash windows on upper story with round attic window. A slate-shingled shed roof extends across the storefront, which features two single-leaf, 6-panel wood doors with transoms and sidelights and fixed single-light windows. The façade is not original.

13 Campbell Avenue, S.W. 1980c
15 Campbell Avenue, S.W. 1890c
17 - 19 Campbell Avenue, S.W. Asberry Building 1890c
21 - 23 Campbell Avenue, S.W. Oak Hall/Rosenbaum & Son 1890c
25 Campbell Avenue, S.W. 1980c

United States Department of the Interior
National Park Service

Roanoke Downtown Historic District
Roanoke, Virginia

Continuation Sheet
Page 9

27 Campbell Avenue, S.W. Campbell Court 1920c
128-5761-0003 1011117-1011120 NB

A collection of 6 commercial building facades that serve as false fronts to a large parking garage/bus terminal building. The facades, ranging in style from the High Victorian to the Renaissance- and Classical-Revivals, represent some of the earliest buildings in the city. The facades feature decorative parapets and cornices; arched and rectangular windows with keystones, decorative lintels and colonnetes; and intricate stone and brick detailing. The windows and storefronts have been altered. Two of the buildings were too deteriorated to salvage and new infill buildings were constructed.

29 Campbell Avenue, S.W. Kress & Company 1925
128-5761-0004 101116 NB

Commercial. Three-story, four bay brick commercial building with stepped parapet and classical cornice with modillions. Corbelled bricks and contrasting stone accentuate the bays and stories with tablets and end blocks. Windows replaced and storefront altered with arched infill and recessed plate-glass-and aluminum entrance.

31-35 Campbell Avenue, S.W. N.W. Pugh & Co./ Grand Piano 1930
128-5761-0005 1011101 NB

Commercial. Three-story brick commercial building originally designed in the Art Deco style with geometric brick patterns and incised detailing. The building was remodeled in 1965 by Grand Piano with brick veneer, molded cornice and large Palladian style faux window flanked by single arched faux windows. Investigation from the original window openings on the interior indicates that the brick veneer has been applied with an anchor system set out from the original façade and could be removed to expose the historic Art Deco façade. Original iron drain spouts designed in the Art Deco style are exposed on the rear of the building.

101 Campbell Avenue, S.W. McGee's Pharmacy 1910
128-5761-0006 1011029 NB

Commercial. Three-story, three bay brick commercial building. Remodeled with brick veneer, molded cornice, 6/6 sash windows with shutters and a central round window Modern storefront with molded cornice.

United States Department of the Interior
National Park Service

Roanoke Downtown Historic District
Roanoke, Virginia

Continuation Sheet
Page 10

105 Campbell Avenue, S.W. Garland & Caldwell 1910
128-5761-0007 1011028 CB
Renaissance Revival. Three-story, five-bay brick commercial building with flat roof, molded cornice with modillions

109 Campbell Avenue, S.W. Vest Furniture Co. 1910c
128-5761-0008 1011027 CB
Commercial. Three-story, four-bay brick commercial building with heavy brackets supporting a molded cornice with modillions. Corbelled brick pendentives support the entablature with swag detailing. Jack arches over segmental-arched, 1/1 sash windows. Terra cotta spandrel and belt course separates 2nd and 3rd story. Art Deco storefront with carrera glass base, aluminum-and-plate glass windows and recessed entry with tile entry. Vertically-attached neon sign.

111 West Campbell Avenue Phillip Levy Furniture Co. 1924
128-5761-0009 1011026 NB
Commercial. Three-story, two-bay brick commercial building remodeled with brick veneer and heavy molded cornice. Original window openings covered and new fixed windows with 32 lights and shutters added. New storefront with copper overhand, granite base and aluminum-and-plate glass double-leaf door. \

117 Campbell Avenue, S.W. H. Kessler Furs 1924
128-5761-0010 1011025 CB
Commercial. Two-and-half story, four-bay brick commercial building with gabled parapet roof and heavy cornice supported by large corner brackets. Attic windows are louvered and 2nd story windows are shuttered. Storefront cornice over new angled storefront of multi-light show windows and double-leaf paneled wood doors. Interior retains much of original finishes, including decorative metal ceilings and wainscoting.

121 Campbell Avenue, S.W. Liberty Clothing Co. 1920c
128-5761-0011 1011023 CB
Commercial. Three-story, two-bay brick commercial building covered with stucco. Heavy

United States Department of the Interior
National Park Service

Roanoke Downtown Historic District
Roanoke, Virginia

Continuation Sheet
Page 11

cornice supported by brackets, brick quoins, storefront cornice with brackets. Triple 1/1 sash windows on 3rd story, paired windows on 2nd. One bay of windows removed to create a recessed balcony. Storefront altered.

123-129 Campbell Avenue, S.W. Parking Structure 1960s
128-5761-0012 NS
Parking lot with a one-story, one-bay brick structure with flat roof for attendant.

131 Campbell Avenue, S.W. Ponce de Leon /Crystal Towers 1931
128-5761-0013 1011021 CB
Art Deco. Eight-story, eleven-bay brick hotel and office building built on the foundation of the earlier 1888 Ponce de Leon Hotel that burned in 1931 and located on the site of the early 19th century Trout House and spring that served as an early tavern in original settlement of Big Lick. Chevron patterns in the window spandrels. Five-story addition on Campbell Avenue and two-story addition along 2nd street with entrance marquee. Storefronts altered with drivet infill above windows. Recessed entry with terrazzo tile with star pattern and two single-leaf aluminum doors.

201 Campbell Avenue, S.W. The Roanoke Times 1910/1980s
128-5761-0014 NB
Commercial. Three-story brick building with concrete façade, ribbon windows, and columns on the ground floor.

301 Campbell Avenue, S.W. Kennett Building 1926
128-5761-0015 1010838 CB
Commercial. Three-story, six-bay brick commercial building with a copper cornice with dentils and floral terra cotta detailing in the entablature. Storefront cornice with a recessed corner entrance and transoms. Storefront altered with fixed multi-light windows. Entrance on 3rd street to upper floors.

305 Campbell Avenue, S.W. 1969

United States Department of the Interior
National Park Service

Roanoke Downtown Historic District
Roanoke, Virginia

Continuation Sheet
Page 13

brick veneer and four paired casement windows. West bay is recessed with aluminum system of two single-leaf doors and fixed show windows.

327 Campbell Avenue, S.W. Auto Investment & Loan Co. 1930
128-5761-0021 1010832 CB

Commercial. Two-story, eight-bay brick automobile dealership similar to 325 West Campbell with the exception of a slightly higher roofline. Stepped parapet roof with coping and simple brick corbelling below. Diamond stone insets accent the building. Storefront has been infilled and covered with stucco. One multi-light wood garage door and one single-leaf, flush metal door.

CAMPBELL AVENUE, S.W. (south side)

16 Campbell Avenue, S.W. Schultz United 5 & 10 1928
128-5761-0037 1011707 CB

Commercial. Three-story, four-bay, stuccoed brick commercial building. Flat roof with concrete coping and molded cornice above windows. Slightly projecting pilasters divide the bays. Stone lintels. Windows replaced with three-light fixed aluminum windows. Simple molded storefront cornice. Aluminum storefront with a double-leaf entrance. Three single-leaf, flush metal doors.

22 Campbell Avenue, S.W. 1953
128-5761-0036 1011706 NB

Commercial. Two-story, one-bay brick commercial building with flat roof and concrete coping. Casement windows with spandrels of carrera glass. Aluminum storefront with small ceramic tile base and single-leaf door.

24-26 Campbell Avenue, S.W. Woolworth's 1920s
128-5761-0035 1011705 CB

Art Deco. Two-story, three-bay brick commercial building with flat roof accented by pilasters extending above the roofline. Concrete chevrons top the metal casement windows in their recessed bays. Carrera glass signboard with metal bands at rounded ends extends across the front. Aluminum storefront with base of small ceramic tiles. Two double-leaf aluminum-and-

United States Department of the Interior
National Park Service

Roanoke Downtown Historic District
Roanoke, Virginia

Continuation Sheet
Page 14

plate glass doors.

30 Campbell Avenue, S.W.

1930c

128-5761-0034

1011703

CB

Commercial. Three-story, four-bay brick commercial building with flat roof and minimal brick detailing at the cornice. Brick pilasters at corners and panels of diagonal bricks over the windows. Three-light transoms top the 3/3 vertical lights sash windows. First and second stories covered with Carrera glass and tile. Aluminum-and-plate-glass storefront with recessed single-leaf door.

34 Campbell Avenue, S.W.

First Campbell Street

1956

128-5761-0033

1011701

NB

Commercial. Five-story, five-bay brick-veneer office building. Flat roof with simple molded cornice and frieze band. Fixed aluminum-and-plate glass windows with spandrel between the 2nd, 3rd and 4th stories. Pediment tops central window bay at 4th story. Concrete columns flank entrance with double-leaf aluminum doors and sidelights.

102-104 Campbell Avenue, S.W.

Ferguson/State & City Building

1910/1925

128-5761-0032

1011519

CB

Commercial. Eight-story, three-bay brick bank building with rusticated ashlar base (1st and 2nd story), two intermediate cornices (2nd and 3rd story), attic level with metope detailing and metal cornice topped with elaborate cresting. Building originally consisted of 3-1/2 stories before shaft of five stories added. Paired 1/1 wood windows. Ground level has been altered with that application of stucco, new smaller show windows, and new single-leaf aluminum door with green marble surround.

106 Campbell Avenue, S.W.

Glenn-Minnick Clothing

1905

128-5761-0031

1011518

CB

Commercial. Two-story, two-bay brick commercial building that has been covered with drivet. The building retains its primary historic features, including the stepped parapet with pedimented cornice supported by brackets, large arched window openings, and molded storefront cornice. In addition to the addition of drivet on the façade, new windows and entrance door have been

United States Department of the Interior
National Park Service

Roanoke Downtown Historic District
Roanoke, Virginia

Continuation Sheet
Page 15

installed.

108 Campbell Avenue, S.W. Giles Bros. Furniture Co. 1900c
128-5761-0030 1011517 CB
Commercial. Four-story, three-bay brick office building with a heavy metal cornice supported by large brackets dividing the four bays and intermediate modillions with egg-and-dart molding below. Fourth story features recessed corner panels and rusticated stone jack arch over the windows. Third story includes a corner quoins, a smaller, molded cornice and arched surrounds of molded bricks over the windows. The second story consists of rusticated stone. A molded cornice marks the storefront level, which has been altered to consists of an arcaded front with recessed entrance.

110 Campbell Avenue, S.W. Montgomery Ward 1930
128-5761-0029 1011516 CB
Art Deco. Three-story, eight-bay brick commercial building with patterned brick and cast-stone detailing in geometric patterns in the cornice, vertical piers, and recessed window spandrels that reflect the Art Deco style. Metal 1/1 sash windows. Storefront level has been altered with the creation of a central recessed entrance to a courtyard space.

116 Campbell Avenue, S.W. American Savings Bank 1901
128-5761-0028 1011513 NB
Commercial. Two-story, three-bay commercial building that has been altered with a new façade.

118 Campbell Avenue, S.W. Voight Building 1906 BASEMENT
128-5761-0027 1011512 CB
128-0206 Campbell Avenue Complex NRHD
Beaux Arts. Three-story, three-bay, gray brick commercial building features a decorative parapet of cast stone with a central arch with a neoclassical swag and corner finials. A cast stone cornice with modillions, egg-and-dart molding, and corner brackets supports the parapet. Four Ionic pilasters with bellflowers under the capitals divide the façade. The middle bay features a large round arch of rusticated stone with an entablature extending across the flanking windows to create a Venetian window. The tympanum of the arch features stained glass. Circular

United States Department of the Interior
National Park Service

Roanoke Downtown Historic District
Roanoke, Virginia

Continuation Sheet
Page 16

medallions of raised brick flank the arch. Raised spandrels between the windows also feature egg-and-dart molding. The storefront has been rehabilitated and retains its central, recessed entrance with single-leaf door flanked by wood apron walls and show windows of plate glass. The tile entrance remains as well as a central tile runner on the interior of the building and the pressed metal ceiling.

120 Campbell Avenue, S.W. Roanoke Times/Davis Photo 1909
128-5761-0026 1011511 CB
128-0206 Campbell Avenue Complex NRHD

Commercial. Three-story, two-bay painted brick commercial building with a simple parapet and molded cornice with dentils. Recessed bays feature paired 1/1 windows topped by a segmental arch and keystone of rusticated stone on the 3rd floor. The storefront has been rehabilitated and features a smaller cornice with dentils, a recessed entrance with single-leaf door and wood apron walls with plate glass windows. The buildings at 120 and 122 West Campbell have been connected on the interior.

122 Campbell Avenue, S.W. The Roanoke Times 1892
128-5761-0025 1011510 CB
128-0206 Campbell Avenue Complex NRHD

Commercial. Three-story, three-bay painted brick commercial building with stepped parapet with corner large corner and smaller intermediate brackets, finials, and a date tablet in the center. Corner piers frame the building. Cast-stone surrounds with keystones and drip molds top the segmental-arched windows on the upper floors. Spandrels of diapered brick work separate the window bays at each level. Three bands of molded brick top the 3rd story. The storefront has been rehabilitated and consists of a smaller molded cornice over Queen-Anne style transom windows with stained glass around the perimeter and a fixed, two-light wood show window on a wood apron wall. One single-leaf wood door open into the 1st floor and a second door opens into a staircase leading to the upper floors. The buildings at 120 and 122 have been connected on the interior.

124 Campbell Avenue, S.W. John M. Oakey, Inc. 1895
128-5761-0024 1011509 CB
128-0206 Campbell Avenue Complex NRHD

United States Department of the Interior
National Park Service

Roanoke Downtown Historic District
Roanoke, Virginia

Continuation Sheet
Page 17

Commercial. Three-story, four-bay brick funeral parlor constructed of dark red natural brick features a heavy bracketed cornice and a stepped parapet with the inscription "Funeral Directors." A belt course of molded bricks separates the slightly recessed 2nd and 3rd stories. Cast-stone keystones and corner blocks accent the segmental arched windows on the upper floors. The storefront has been renovated with a wood system of recessed central entrance and angled show windows with transoms. A secondary door leads to the upper floors. The original tile entry with "J.M. Oakey" is intact.

126-128 Campbell Avenue, S.W.	Angell Building/Central Hotel	1904
128-5761-0023	1011508	CB
128-0206	Campbell Avenue Complex	NRHD

Commercial. Three-story, eight-bay commercial building constructed of red-brown natural brick. Decorative parapet features molded cornice with heavy brackets that form a central elliptical arch over the name R. H. Angell. Corbelled brick extends below the entablature and decorative round vents accent the attic level. The 3rd story windows are grouped into two bays of 4 windows each with a rusticated stones forming a segmental arch over the two central windows and flat jack arch over the flanking windows. Round arches of rusticated stone top the windows on the 2nd story. The storefront has been altered.

132 Campbell Avenue, S.W.	Roanoke Gas&Water/People's Perpetual Bank	1895c
128-5761-0022	1011506	NB

Commercial. Three-story, two-bay brick commercial building that has been altered with the application of an oversized, shingled mansard overhang with a "chalet" style intersecting metal gable with two fixed 20-light windows with railings. The storefront consists of two single-leaf wood doors with a single light and three fixed multi-light windows. The building may be considered contributing if the modern façade can be removed and the historic façade is intact underneath.

CHURCH AVENUE, S.W. (north side)

Church Avenue, S.W. Parking Structure	1960c
128-5761-0052	NS

One-story, one-bay concrete block structure with flat roof.

United States Department of the Interior
National Park Service

Roanoke Downtown Historic District
Roanoke, Virginia

Continuation Sheet
Page 18

17 Church Avenue, S.W. Horne Millinery/Ewald-Clark 1922
128-5761-0053 1011813 CB
Commercial. Three-story brick commercial building with parapet roof. Façade has been infilled with brick. Storefront altered.

19 Church Avenue, S.W. 1971
128-5761-0054 1011812 NB
Commercial. Two-story, three-bay brick veneer building with drivet accents. Two central Doric columns flank entrance and support 2nd story overhang.

23 Church Avenue, S.W. Meeker & Evans Hat Co./Fallon Florist 1920c
128-5761-0055 1011810 CB
Commercial. Two-story, two-bay brick commercial building with parapet and bracketed cornice. Two louvered vent windows in attic. Paired 1/1 wood sash windows with transoms. Carrera glass above storefront. Aluminum storefront with fixed window and single-leaf door altered with stone veneer.

23 Church Avenue, S.W. / Tudor's Biscuit World 1920c
128-5761-0056 1011811 CB
Commercial. Two-story, two-bay brick commercial building with simple cornice and minimal brick detailing over the 2nd story windows. Altered storefront.

25 Church Avenue, S.W. 1958
128-5761-0057 1011819 NB
Commercial. Two-story, four-bay masonry building covered with drivet. Stepped parapet. Engaged Doric columns flank center windows on 2nd floor with triangular and diamond windows above. Clerestory windows at 1st floor. Two single-leaf wood doors flanked by fixed, multi-light windows.

United States Department of the Interior
National Park Service

Roanoke Downtown Historic District
Roanoke, Virginia

Continuation Sheet
Page 19

27 Church Avenue, S.W. 1952
128-5761-0058 1011809 CB
Commercial. One-story, one-bay masonry building covered with Dryvit. Aluminum storefront and entrance.

37 Church Avenue, S.W. BB&T 1973
128-5761-0059 1011817 NB
Commercial. Thirteen-story, steel-frame skyscraper with glass curtain wall and marble veneer.

121 Church Avenue, S.W. Municipal Parking Garage 1978
128-5761-0060 NB
Nine-story, reinforced concrete structure with open decks, elevator tower and rounded exit ramp at west end. Storefronts along ground floor.

Church Avenue, S.W. Parking Structure 1960s
128-5761-0061 NS
One-story, one-bay concrete block structure with flat roof.

215 Church Avenue, S.W. Municipal Building 1915/1971
(210 Campbell Avenue, S.W.)
128-5761-0062 1011401 CB
128-0042
Neoclassical. Four-story, five-bay stone and brick municipal building on raised base with three projecting bays of colossal Ionic columns. Central bay features monumental staircase and columns in antis. Flat roof with parapet wall and large entablature with molded cornice and dentils and a terra-cotta frieze. Designed by Frye and Chesterman. Steel-frame and concrete addition designed in 1971 by Hayes, Seay, Mattern & Mattern to emulate the forms and rhythms of the Neoclassical style in a pared-down, modern interpretation.

CHURCH AVENUE, S.W. (south side)

16 Church Avenue, S.W. S&W Cafeteria 1951
128-5761-0076 1012318 NB

United States Department of the Interior
National Park Service

Roanoke Downtown Historic District
Roanoke, Virginia

Continuation Sheet
Page 20

Commercial. Two-story brick building with flat roof, minimal detailing and a large central bay with glass curtain wall. Marble veneer frames the recessed curtain wall. Revolving door.

22 Church Avenue, S.W. Brown Reams Furniture Co. 1927
128-5761-0075 1012317 NB

Commercial. Three-story brick commercial building that has been covered with a new brick façade covering the windows on the upper levels. Recessed wooden storefront not original.

24 Church Avenue, S.W. Huffman Tire Co. 1930c
128-5761-0074 1012307 CB

Commercial. Two-story brick commercial building with flat roof and no detailing. Windows on 2nd story have been replaced with fixed, single-light windows with applied muntins and arched surrounds. Recessed wooden storefront features fixed windows with transoms and a 15-light, single-leaf door.

26 Church Avenue, S.W. 1957
128-5761-0073 1012306 NB

Commercial. One-story brick commercial building with flat roof and no detailing. Flush wooden storefront with fixed 9-light windows with transoms and a recessed, single-leaf entrance.

28 Church Avenue, S.W. 1955
128-5761-0072 1012305 NB

Commercial. Two-story, one-bay, marble-faced building with flat roof and minimal detailing. Marble façade steps back to expose large, single-light window on upper floor. Flat aluminum awning over storefront. Flush aluminum-and-plate-glass storefront with single-leaf entrance.

30 Church Avenue, S.W. 1972
128-5761-0071 1012303 NB

Commercial. Three-story steel-frame and glass curtain-wall building with marble-faced storefront, aluminum-and-plate-glass window and single-leaf entrance system.

United States Department of the Interior
National Park Service

Roanoke Downtown Historic District
Roanoke, Virginia

Continuation Sheet
Page 21

38 Church Avenue, S.W. First Federal S&L/Valley Bank 1958/1981
128-5761-0070 1012301 NB
Commercial. Eight-story, steel-frame and glass curtain wall building with flat roof, spandrel glass and minimal detailing.

106 Church Avenue, S.W. First Citizen's Bank 1980
128-5761-0069 1012211 NB
Commercial. Five-story, steel-frame and brick bank building with inset curtain wall that wraps around the primary corner. Brick frames the end corners and roofline with a row of ribbon windows along the top floor.

114 Church Avenue, S.W. Texas Tavern 1930c
128-5761-0068 1012208 CB
Commercial. One-story, two-bay brick restaurant with a stepped parapet with central arch. Single-leaf aluminum-and-plate-glass door and a wood casement window for sidewalk service.

116 Church Avenue S.W. Roanoke Stamp & Seal Co./Cuba Pete's 1930c
128-5761-0067 1012207 CB
Spanish Revival. Two-story, three-bay brick commercial building covered with drivet. Arched parapet with corner brackets and a round window in the attic. The 2nd level features three arched windows with keystones and shutters and a cast-iron balcony. Aluminum storefront with flush single-leaf entrance. Altered.

120 Church Avenue, S.W. Macado's 1970s
128-5761-0066 1012206 NB
Commercial. Two-story, four-bay brick commercial building with Flemish bond, flat roof and minimal detailing. Tripartite windows. Standing-seam metal overhang across storefront. Storefront recessed with exposed brick columns. Double-leaf entrance.

122 Church Avenue, S.W. Richardson-Wayland Electric Corp. 1940c

United States Department of the Interior
National Park Service

Roanoke Downtown Historic District
Roanoke, Virginia

Continuation Sheet
Page 22

128-5761-0065 1012204 CB
Art Deco. Two-story, three-bay, pre-cast concrete office building with stepped façade and parapet. Art Deco designs in the window lintels and above the openings accent the three bays of paired casement windows. Aluminum storefront with recessed, single-leaf entrance. Neon sign vertically attached on upper floor and signboard across storefront.

130 Church Avenue, S.W. Roanoke Sanitary Supply Co. 1940c
128-5761-0064 1012203 NB
Commercial. Two-story, nine-bay brick commercial building covered with a concrete veneer. Flat roof with parapet and simple concrete cornice. Fixed, metal 4-light windows. Recessed aluminum storefront with double-leaf entrance.

220 Church Avenue, S.W. U.S.P.O. and Courthouse 1932
128-5761-0063 1012103 CB
Roanoke Valley War Memorial NO
Beaux-Arts. Three-story, 15-bay brick and stone building with flat roof with parapet wall, molded cornice and wide entablature. Corners are set back from projecting section of Ionic stone pilasters. Stone base with arched window and door openings. Robert E. Lee Plaza stands on the N.E. corner of the property and contains the Roanoke Valley War Memorial, which was constructed in the 1980s to commemorate those who lost their lives in war during the last century.

FIRST STREET, S.W. (east side)

302 First Street, S.W. Horton Building/ 1910
128-5761-0131 1011801 CB
Commercial. Two-and-a-half-story, four-bay brick commercial building with stone detailing. Parapet with recessed panels and roundels. Heavy molded cornice with large, scrolled brackets. Attic level with Roman lattice windows. Belt course. Stone lintels and sills on fixed, triple-light wood windows. Storefront has been altered with carrera glass (covering transoms) and aluminum-and-plate-glass windows and entrances.

United States Department of the Interior
National Park Service

Roanoke Downtown Historic District
Roanoke, Virginia

Continuation Sheet
Page 25

FRANKLIN ROAD, S.W. (north side)

9 Franklin Road, S.W. /Century Payroll 1920c
128-5761-0081 1012720 CB

Commercial with Colonial Revival influence. Two-story, seven-bay, Flemish-bond brick building with parapet. Molded cornice with modillions extends across the attic level and forms pediment with entablature over western entrance bay with paired windows and large arched entrance with multi-light arched transom and double-leaf, 15-light doors. Fixed, multi-light store windows with transoms. Single-leaf entrance at east end.

15 Franklin Road, S.W. Price-Glenn Ins./Paul's Restaurant 1922
128-5761-0082 1012715 CB

Commercial. Two-story, eight-bay brick commercial building with parapet and corbelled brick cornice. Cast-concrete sill and corner blocks frame two bays of four windows each on 2nd story. Two storefront bays with wood cornice with dentils, fixed windows and paneled wood. Three single-leaf doors within recessed entry. Storefront not original.

17 Franklin Road, S.W. /H.C. Baker Sales 1930c
128-5761-0083 1012714 CB

Commercial. Two-story, three-bay brick commercial building with parapet and corbelled brick cornice. Paired 6/6 aluminum windows. Corbelled brick storefront cornice. Two aluminum-and-plate-glass storefronts with single-leaf entrances not original.

21 Franklin Road, S.W. Jefferson Electric Co./Valley Investors 1926
128-5761-0084 1012713 CB

Commercial. Two-story, one-bay, stone-faced, vault-style building with parapet with a molded cornice and scalloped detailing. Large central arch features bands of lattice detailing in cast concrete. Cast-iron storefront infill arch with multi-light transom, iron spandrel with name, and two single-leaf, 6-light doors. Cast-iron sculpture of a ship projects above the spandrel. Pendant light fixtures hang from cast-concrete roundels at the upper corners. Designed by architect Robert McClanahan (Wells, 1997:4). Intact.

United States Department of the Interior
National Park Service

Roanoke Downtown Historic District
Roanoke, Virginia

Continuation Sheet
Page 27

FRANKLIN ROAD, S.W. (south side)

Franklin Road, S.W. Parking Structure 1960c
128-5761-0094 1013306 NS
No style. One-story, one-bay concrete block structure with flat roof, windows, and two sliding, single-leaf doors.

24 Franklin Road, S.W. Shenandoah Club 1957
128-5761-0093 1013305 NB
No style. Three-story brick building with flat roof, ribbon windows, and recessed double-leaf entrance. Site of earlier Shenandoah Club.

26 Franklin Road, S.W. Medical Arts Building 1929
128-5791-0092 1013304 CB
Art Deco. Nine-story, seven-bay brick office building with stepped parapet and projecting central section of three bays. Patterned brickwork. Marquee. Two one-story side wings.

40 Franklin Road, S.W. American Electric Power 1930c
128-5761-0091 1013301 CB
Art Deco. Six-story, five-bay brick office building with pilastered bays, paired windows with geometric brickwork in the spandrels and aluminum storefront. Large entrance with marble surround.

106 Franklin Road, S.W. 1952
128-5761-0090 1013225 CB
Commercial. One-story, four-bay brick commercial building with stepped parapet and two single-leaf entrances and store windows that are boarded.

United States Department of the Interior
National Park Service

Roanoke Downtown Historic District
Roanoke, Virginia

Continuation Sheet
Page 28

JEFFERSON STREET SOUTH (east side)

202-208 Jefferson Street S.E. Colonial National Bank/Colonial Arms 1927/1949
128-5761-0106 4010802/4010801 CB
128-0044 NR

Commercial. Twelve-story, six-bay office building with a three-story side addition. Designed in the typical early skyscraper form with a granite ashlar base of three floors, a unornamented, gray-enameled brick, and a two-story capital at the top of brick with terra cotta decorations and a heavy molded cornice with modillions. A molded cornice and entablature separates each section.

Main entrance features double-leaf aluminum doors with a three-light transom and scroll and molding surround. Moorish-style lanterns flank the entrance and a copper clock projects from the corner of the building. Five large windows on Campbell Ave. side reflect the influence of the modern movement. Designed by Frye and Stone (Wells: 161).

210 Jefferson Street, S.E. 1947
128-5761-0105 4010803 NB

Commercial. Altered with all upper-level windows infilled and covered with a modern concrete slab veneer.

302 Jefferson Street S.E. Strickland Bldg/Mountain Trust Bank 1915c
128-5761-0104 4011301 CB

Commercial. Six-story, three-bay brick office building with parapet and heavy cornice with modillions. Designed in typical early skyscraper form with rusticated base, shaft, and decorative capital separated by belt course and storefront cornice. Quoining delineates the three bays. Paired windows. Storefront and entrance altered. Designed by B.F. Weaver (Wells: 465)..

306 Jefferson Street, S.E. 1910c
128-5761-0103 4011302 CB

Commercial. Three-story, three-bay brick commercial building with parapet and molded cornice supported by brackets. End pilasters. One bay of windows infilled. Lintel extends across all three bays on 3rd story. Jack arches with keystones and end blocks over 15/15 windows on 2nd. Altered storefront.

United States Department of the Interior
National Park Service

Roanoke Downtown Historic District
Roanoke, Virginia

Continuation Sheet
Page 29

- 308 Jefferson Street, S.E. Spigel, Inc./ 1910c
128-5761-0102 4011303 CB
Commercial. Three-story, three-bay brick commercial building with parapet and heavy cornice with modillions and entablature. Doric pilasters. Jack arches over 15/15 windows with keystones and end blocks. Storefront altered.
- 310 Jefferson Street, S.E. Patterson Drug Co./Fink's 1910c
128-5761-0101 4011304 CB
Commercial. Three-story, three-bay painted brick commercial building with parapet and heavy molded cornice with modillions and entablature. Doric pilasters. 15/15 sash windows. Molded storefront cornice with sign tablet and recessed entrance.
- 312 Jefferson Street, S.E. Martha Washington Candies/ 1910c
128-5761-0100 4011305 CB
Commercial. Three-story, three-bay painted brick commercial building with parapet and heavy modillioned cornice with entablature. Ionic pilasters. Paired, triple-sash windows. Altered storefront with carrera glass and recessed entrance.
- 316 Jefferson Street, S.E. 1907
128-5761-0099 4011306 CB
Commercial. Three-story, five-bay brick commercial building with stepped parapet, corbelled brick cornice, paired triple-sash windows and altered storefront.
- 402 Jefferson Street, S.E. /Hallmark 1950s
128-5761-0098 4011701 NB
Commercial. One-story, four-bay brick commercial building covered with Dryvit with flat roof, minimal detailing and aluminum storefront.
- 410 Jefferson Street, S.E. 1970c
128-5761-0097 4011702 NB

United States Department of the Interior
National Park Service

Roanoke Downtown Historic District
Roanoke, Virginia

Continuation Sheet
Page 30

Commercial. Three-story, one-bay brick commercial building with flat roof and stone veneer. Large central curtain wall with double-leaf entrance.

412 Jefferson Street, S.E. Meals & Burke Building/Davidson's 1912
128-5761-0096 4011703 CB

Commercial. Three-story, four-bay brick commercial building with decorative parapet, heavy cornice with modillions and brackets, and patterned brickwork. Triple-sash paired windows on 3rd story, double-sash on 2nd. Tiled shed-roof overhang over storefront. Storefront altered with arched openings and recessed entrance. Designed by H.H. Huggins (Wells: 214)

416 Jefferson Street, S.E. Boxley Building 1922
128-5761-0095 4011704 CB
128-0047 NR

Commercial. Eight story skyscraper with traditional form of granite base, enameled-brick shaft and terra cotta capital with copper cornice. Shaft section features terra cotta accents and brick corner quoins. Recessed double-leaf entrance features brass doors, copper and glass window system, terra cotta cornice and original light fixture. Designed by Edward G. Frye for W.W. Boxley, a developer and civic leader.

JEFFERSON STREET SOUTH (west side)

7 Jefferson Street, S.W. /Rutherfords 1937
128-5761-107 1010508 CB

Commercial. Three-story, four-bay commercial building with flat roof and minimal detailing. Corbelled brickwork. Metal medallions. Replaced windows, entrances and storefront. Large side addition sits back from street and includes a glass elevator/stair tower and a two-story brick section.

11 Jefferson Street, S.W. Kirk Building/Murtchens 1920c
128-5761-0108 1010509 CB

Commercial. Three-story, four-bay brick commercial building with stepped parapet and sign tablet. Row of soldier bricks and corner blocks accent windows. Original storefront with

United States Department of the Interior
National Park Service

Roanoke Downtown Historic District
Roanoke, Virginia

Continuation Sheet
Page 31

recessed entrance featuring a central showcase flanked by single-leaf doors.

15 Jefferson Street, S.W. J.C. Sheets & Son 1956
128-5761-109 1010513 NB
Commercial. Two-story brick building with flat roof, minimal detailing and curved façade.
Aluminum storefront and entrances.

101 Jefferson Street, S.W. First National Bank/Liberty Trust Bldg. 1910
128-5761-0110 1011123 CB
128-0040 NR
Classical Revival. Seven-story, four-bay bank and office building with balustraded parapet, and heavy terra-cotta cornice supported by paired brackets that end in frets, and pendants molded into a patterns of grapes. Designed in the typical form of early skyscrapers with rusticated granite base, buff-colored brick shaft with rusticated banding and inset brick panels below the paired windows, and an elaborately decorated capital with rosettes, rectangular panels, and guilloches. Carved stone cornice above 1st and 2nd stories. Elaborate main entrance with Roman Ionic columns. Doors are not original.

105 Jefferson Street, S.W. Caldwell-Sites Co./Alexander's 1902
128-5761-0111 1011124 CB
Commercial. Three-story, two-bay brick commercial building with simple molded cornice. Jack arches with keystones extend across the paired windows. Corbelled brick surrounds pointed-arch window bays on 2nd floor. Bracketed storefront cornice. Wood storefront with recessed, single-leaf door and transoms. Tiled entry. Storefront and arched windows are not original.

107 Jefferson Street, S.W. Brotherhood Mercantile Co./Corned Beef 1900c
128-5761-0112 1011125 CB
Commercial. Three-story, four-bay brick commercial building with parapet and molded cornice supported by brackets. 3rd story windows infilled. Transoms and jack arches with keystones over 2nd story windows. Molded storefront cornice. Art Deco storefront with single-leaf recessed entrance, tile base, butt-glazing, and terrazzo entry with "Brotherhood" and a chevron pattern.

United States Department of the Interior
National Park Service

Roanoke Downtown Historic District
Roanoke, Virginia

Continuation Sheet
Page 33

cornice with modillions and entablature. Recessed window bays with keystones above and inset brick panels below. Molded storefront cornice. Altered storefront.

307 Jefferson Street, S.W. Harrison Jewelry/S.F.C.S. 1915c
128-5761-0118 1011808 CB

Commercial. Three-story, three-bay brick commercial building with stepped parapet and heavy molded cornice with entablature supported by Ionic pilasters. Jack arches with keystone over windows. Molded storefront cornice. Altered storefront.

309 Jefferson Street, S.W. Grand Piano Co./Jefferson Recreation Parlor 1910c
128-5761-0119 1011809 CB

Commercial. Three-story, two-bay brick commercial building with parapet, molded cornice with modillions and entablature. Recessed sign tablet. Jack arch with keystone over tripartite windows with transoms (infilled on 3rd story). Storefront cornice. Altered storefront with clerestory windows.

401 Jefferson Street, S.W. S.H. Heironimus Co./The Emporium 1914
128-5761-0120 1012313 CB

Commercial. Four-story, six-bay brick department store with parapet and molded cornice with modillions. Patterned brickwork. Large, tripartite windows. Modern façade recently removed. Altered storefront with marble veneer and arched openings.

405 Jefferson Street, S.W. F.W. Woolworth Co./The Emporium 1920c
128-5761-0121 1012314 CB

Commercial. One-story brick commercial building with stepped parapet and end pilasters. Modern façade has been removed. Altered storefront with marble veneer and arched openings.

415 Jefferson Street, S.W. ABC Store 1970c
128-5761-0122 1012315 NB

Commercial. One-story, two-bay brick veneer commercial building with standing-seam metal overhang and aluminum-and-plate-glass windows and entrance.

United States Department of the Interior
National Park Service

Roanoke Downtown Historic District
Roanoke, Virginia

Continuation Sheet
Page 34

501-503 Jefferson St., S.W. I.J.L. Wachovia 1910c
128-5761-0123 1012716/1012717 NB
Commercial. Two-story, four-bay brick commercial building with modern façade alteration of brick veneer with molded cornice at roof and storefront. Triple 2/1 windows with segmental arch and keystone. Recessed arched entry.

505 Jefferson Street, S.W. 1920c
128-5761-0124 1012718 CB
Commercial. Two-story, two-bay brick commercial building with parapet, molded cornice, and corner pilaster with simple capital. Paired windows. Storefront cornice, arched opening springing from corner pilasters. Aluminum storefront altered.

511 Jefferson Street, S.W. Knights of Pythias/ 1919
128-5761-0125 1012721 CB
Commercial. Three-story, four-bay brick commercial building and social hall with molded cornice and elaborate terra cotta frieze. Paired metal hopper windows with 6 horizontal lights. Terra cotta frieze at storefront.

601 Jefferson Street, S.W. Coulter Building 1926
128-5761-0126 1013308 CB
Commercial. Four-story, seven-bay brick office building with clipped corner and heavy molded cornice with modillions. Windows, storefront and entrance replaced with aluminum system.

617 Jefferson Street, S.W. Patrick Henry Hotel 1925
128-5761-0127 1013313 CB
128-0235 NR
Colonial Revival. Ten-story, eight-bay brick and concrete hotel designed by noted New York hotel designer, William Lee Stoddard. Ashlar foundation; dark-red brick walls in Flemish bond with glazed headers; contrasting cast-concrete detailing in the elaborate cornice and friezes at the roof and 3rd story. Paired windows (replacement) with elaborately detailed arched surround on

United States Department of the Interior
National Park Service

Roanoke Downtown Historic District
Roanoke, Virginia

Continuation Sheet
Page 35

the 10th floor. Enclosed cast-iron balcony with brackets and cresting extends over the entrance and sidewalk on front. Storefronts and entrances have been altered. Interior lobby and mezzanine intact.

KIRK AVENUE, S.W. (north side)

15 Kirk Avenue, S.W.	Parking Structure	1960c
128-5761-0038	1011713	NS

No style. One-story, one-bay concrete block structure.

113-115 Kirk Avenue, S.W.	Perkinson Law Office	1938
128-5761-0039	1011524	CB

Commercial. Two-story, four-bay brick office building with flat roof and stepped parapet with minimal brick detailing. Wood sash windows with 6/1 lights flanked by shutters. Altered storefront with aluminum fixed show windows, infilled transom and two single-leaf wood paneled doors.

123 Kirk Avenue, S.W.	J.M. Oakey, Inc.	1910c
128-5761-0040	1011521	CB

Commercial. Three-story, four-bay brick commercial building with flat roof and corbelled brick cornice. Segmental-arched windows covered with boards. Corbelled storefront cornice. Flush storefront with fixed windows and two single-leaf doors.

127-129 Kirk Avenue, S.W.	Kennard Pace Co.	1920c
128-5761-0041	1011520	CB

Commercial. Two-story, five-bay brick commercial building with flat roof with parapet and molded cornice with dentils. Raised brick sign tablet. Paired windows at either end. Molded storefront cornice with dentils. Storefront altered.

131-133 Kirk Avenue, S.W.		1910c
128-5761-0042	1011505	NB

Commercial, remodeled. Two-story, two-bay stucco/ brick commercial building with stepped

United States Department of the Interior
National Park Service

Roanoke Downtown Historic District
Roanoke, Virginia

Continuation Sheet
Page 36

parapet. Molded wood window heads and storefront cornice. Windows replaced. Storefront altered with tile base, fixed, multi-light windows and multi-paneled wood doors.

KIRK AVENUE, S.W. (south side)

14 Kirk Avenue, S.W. SFCS 1970s
128-5761-0051 1011804 NB

Commercial. Two-story, three-bay brick veneer office building with minimal detailing. Large banks of fixed aluminum-and-plate glass windows. Recessed entrance with concrete lintel and double-leaf door..

16 Kirk Avenue, S.W. 1925c
128-57661-0050 CB

Commercial. Two-story, four-bay brick commercial building with stepped parapet and minimal detailing. Wood sash 6/6 windows. Flush storefront with infilled transoms, fixed windows and single-leaf doors. Minimal alterations.

18-20 Kirk Avenue, S.W. 1930c
128-5761-0049 CB

Commercial. One-story, three-bay brick commercial building with a stepped parapet with simple cornice. Three aluminum-and-plate-glass storefronts with infilled transoms and single-leaf doors. Central storefront features recessed entrance, with flanking storefronts flush. Minimal alterations.

22-28 Kirk Avenue, S.W. 1940c
128-5761-0048 1011803 CB

Commercial. Two-story, six-bay brick commercial building with simple parapet and minimal detailing. Shutters flank the 12/12 wood sash windows. Shallow metal awning over storefront. Four aluminum storefronts with fixed store windows, transoms, and recessed single-leaf doors.

112 Kirk Avenue, S.W. Davis-Stephenson Building 1912

United States Department of the Interior
National Park Service

Roanoke Downtown Historic District
Roanoke, Virginia

Continuation Sheet
Page 38

Commercial. Three-story, five-bay brick commercial building with stepped parapet and molded metal cornice with dentils. Wood sash windows with 9/1 lights, paired in central bay. Aluminum storefront windows and recessed, single-leaf entrance. Transoms infilled.

LUCK AVENUE, S.W. (north side)

109 Luck Avenue, S.W. Scott Motor Co. 1925c
128-5761-0077 1012218 CB

Commercial. One-story commercial building with flat roof and no detailing. Flat metal awning extends over flush aluminum storefront with single-leaf door.

LUCK AVENUE, S.W. (south side)

22 Luck Avenue, S.W. Weldners Garage 1920c
128-5761-0080 1012706 CB

Commercial. Two-story, three-bay brick commercial building with stepped parapet and corbelled brick cornice. Arched window openings with square-headed 9/9 wood sash windows. Arched entrance with single-leaf door, broken transom and sidelights..

Luck Avenue, S.W. Parking Structure 1960c
128-5761-0079 NS

No style. One-story, one-bay concrete block structure with gable roof, single-leaf door and sliding aluminum window.

120 Luck Avenue, S.W. Turner Motor Co. 1920c
128-5761-0078 1012606 CB

Commercial. Two-story, seven-bay brick commercial building with parapet and corbelled brick cornice. Paired windows are 1/1 sash with a 3-light transom. Some windows boarded. West storefront boarded. East storefront features fixed, wood multi-light windows and single-leaf entrance.

United States Department of the Interior
National Park Service

Roanoke Downtown Historic District
Roanoke, Virginia

Continuation Sheet
Page 39

SECOND STREET, S.W. (east side)

302 Second Street, S.W. Southern Virginia Savings Bank 1974
128-5761-00143 1011502 NB
Commercial. Five-story, steel-frame bank building with curtain wall, elevator tower, and recessed corner entry.

308 Second Street, S.W. / Jaro House 1907
128-5761-0142 1011503 CB
Commercial. Two-story, two-bay brick commercial building with molded cornice and modillions. Paired, 6/9 sash windows. Altered storefront with fixed, multi-light window and recessed entrance.

310 Second Street, S.W. / Angler's Café 1907
128-5761-0141 1011504 CB
Commercial. Two-story, two-bay brick commercial building with minimal detailing. Corbelled brick course above windows. Paired 1/1 sash windows. Storefront cornice, Aluminum storefront with tile base and recessed, single-leaf entrance. Transoms infilled.

312 Second Street, S.W. Phelps-Armistead Furn/Grand Piano/Kirk's 1920c
128-5761-0140 1011601 CB
Commercial. Five-story, three-bay brick commercial building with wide, overhanging cornice and modillions. Storefront cornice and belt course above 4th story divide building into base, shaft and capital. Buff colored brick with corner quoins. Large, triple windows with 1/1 lights. Fixed, aluminum and glass storefront windows. Recessed entrance.

402 Second Street, S.W. St. Mark's / Greene Memorial M.E. Church 1890
128-5761-0139 1012201 CB
Gothic Revival. Rusticated stone church with gable roof, corner bell tower with spire, and large pointed-arch, stained glass window. Smaller corner tower at south corner with crenellated parapet. Pointed-arch stained glass windows. Slate roof. Three arched, double-leaf entrances.

United States Department of the Interior
National Park Service

Roanoke Downtown Historic District
Roanoke, Virginia

Continuation Sheet
Page 40

Two-story education wing with crenellated parapet and rusticated stone façade.

502 Second Street, S.W.

1936

128-5761-0138

1012601

CB

Commercial. Two-story brick theater with metal cornice at attic level. Aluminum marquee with vertical attached signboard. Corbelled brick quoins on end pilasters. T-111 siding on upper level. Glass block windows on side.

United States Department of the Interior
National Park Service

Roanoke Downtown Historic District
Roanoke, Virginia

Continuation Sheet
Page 41

8. SIGNIFICANCE

SIGNIFICANT DATES (continued):

1890
1910
1911
1915
1922
1925
1926
1927

STATEMENT OF SIGNIFICANCE

The Roanoke Downtown Historic District is located in the historic center of Roanoke, a commercial and transportation center that developed in the late 1800s with the location of the Norfolk & Western Railway headquarters. Originally known as Big Lick for the area's salt licks, the development of Roanoke has always been closely associated with transportation - from the early animal and Indian trails, to the major routes of the Great Road and the Carolina Road in the late 1700s and early 1800s, and culminating with the construction of the Norfolk & Western Railway headquarters in 1882. With the direct link to ports in the Chesapeake Bay, Big Lick was renamed Roanoke in 1882 and became a major shipping hub and center for local commerce and government. The district is situated at the financial, commercial and governmental center of the city. Bounded by Campbell Avenue S.W., South Jefferson Street, Franklin Road, and Third Street, the district consists of 49 acres and includes relatively intact blocks of government and commercial buildings dating from the late 19th to the mid-20th century. These buildings, with their wide range of 19th and 20th century styles, including notable examples by well-known architects, reflect the prosperity of the city throughout this period. The district qualifies for listing on the National Register under Criteria A and C with local significance in the areas of architecture, commerce, and politics/government from 1881 to the mid-20th century.

United States Department of the Interior
National Park Service

Roanoke Downtown Historic District
Roanoke, Virginia

Continuation Sheet
Page 42

HISTORIC BACKGROUND

Colony to Nation (1750-1789)

Permanent settlement of the Roanoke Valley began in the 1740s, nearly 70 years after the first expedition west of the Blue Ridge by Thomas Batts and Robert Fallam. The area, which was then part of Orange County and first referred to as "Big Lick" in court records in 1746, was settled primarily by the Germans and Scotch-Irish who came south from Pennsylvania and Maryland through the Great Valley and engaged in subsistence farming (Kegley 1938:36, Barnes 1968:6). Research by Barnes and mapmaker J.R. Hildebrand indicates that the earliest patents for land in today's downtown area were held by Archibald Campbell, Thomas Tosh, and John Smith. Although the French and Indian War interrupted settlement of the Roanoke Valley from 1754 to 1764, the population of the area continued to grow following the war, prompting the formation of Botetourt County from Augusta in 1770.

Early National Period (1789-1830)

The Roanoke Valley continued to be settled during the late 18th and early 19th century by Germans and Scotch-Irish emigrating south through the Great Valley and by Tidewater Virginians of English descent moving westward with their slaves along the Warwick Road through the Blue Ridge Mountains (along present-day Route 460). This settlement consisted of large tracts of land and self-sustaining farms with no settled communities in the area. Ordinaries along the main transportation routes, mills and churches served as the primary gathering places during this period. One of the earliest structures in the area was the Stover House, constructed by William Stover ca. 1794 at the site of a "bold spring" on the original Archibald Campbell lands at the corner of present-day Campbell Avenue and Second Street. The site of this house, later known as the Trout House, which served as an inn on the Carolina Roan, is presently occupied by the Crystal Tower building (White, 1982: 18).

As the region became more populated, several attempts were made to establish towns in the early 1800s. In 1801, Samuel Adams laid out the town of New Antwerp at the intersection of two primary transportation routes (present-day Williamson Road and Orange Avenue) just north of the Big Lick with 108 lots selling for thirty dollars each. Unfortunately, the marshy conditions of the salt lick as well as the lack of a good water source made this venture unsuccessful (White, 1982:30-31). Another attempt to establish a town was associated with plans by the Roanoke

United States Department of the Interior
National Park Service

Roanoke Downtown Historic District
Roanoke, Virginia

Continuation Sheet
Page 43

Navigation Company to build a canal system linking the Roanoke River to railroads and ports of the east coast. Charles Johnson purchased land along Tinker Creek to establish the town of Prestonville, however, neither the canal system nor the town ever materialized (White, 1982: 33-34). The town of Salem, which was also laid out in the early 1800s at the juncture of major transportation routes, was the only one of these early towns to survive.

Antebellum Period (1830-1860)

The years prior to the Civil War marked a period of great prosperity and growth in Virginia. Settlement in the Roanoke Valley reflected this as the farms in the area became more established and the early log houses began to be replaced with more substantial and permanent brick dwellings. At the southeast end of downtown, Thomas Tosh constructed the brick dwelling Elmwood in 1830 on 230 acres (White: 51). This dwelling would later serve as the city's first public library.

In 1834 the community of "Big Lick" developed around John and Cornelius Pate's store, tavern and mill on the Warwick Road to the northeast of what would become downtown Roanoke (at the intersection of present-day Interstate 581 and Orange Avenue). After William Rowland purchased the property in 1834, a town was laid out and lots were auctioned. In 1835, the town was chartered as Gainesborough, named after Rowland's partner, Major Kemp Gaines (Barber 1991:27). The area and the surrounding region continued to grow in population, warranting the creation of Roanoke County in 1838. At this point, tax records indicated four buildings in Gainesborough and an additional 6 in Big Lick (White: 39).

The most significant event that would influence the immediate and future growth of Big Lick was the formation of the Virginia and Tennessee Railroad in 1848 to run from Lynchburg to Bristol. With the tracks completed from Lynchburg to Big Lick in 1852, the Roanoke Valley became connected to the ports of Norfolk and the Chesapeake Bay through the various railroad lines (Jack and Jacobs 1912:27). The few stores and businesses of Gainesborough began to move south to the Big Lick Depot on Commerce (Second) Street and the railroad tracks, the site of present-day downtown Roanoke. By the time of the Civil War, the settlement of Big Lick consisted of approximately five commercial buildings, including a tobacco factory, and five dwellings (Jack and Jacobs 1912:27).

The Civil War (1861-1865)

During the Civil War, the presence of the railroad attracted the Union Army to the area to destroy

United States Department of the Interior
National Park Service

Roanoke Downtown Historic District
Roanoke, Virginia

Continuation Sheet
Page 44

this important supply line. The first attack occurred in December 1863 when Union General Averill attacked Salem, burning the depot and destroying the railroad tracks and bridges in the area. In June 1864, Union troops under General Hunter burned the Big Lick Depot and tracks as well as nearby factories in their retreat from Lynchburg to West Virginia (White: 57). The area was attacked again in 1865 during Stoneman's Raid through Southwest Virginia.

Reconstruction and Growth (1865-1917)

After the Civil War, Big Lick recovered quickly with the reconstruction of the railroad. In 1874, the town of Big Lick was chartered with a population of approximately 600 and boundaries that encompassed one square mile with the depot at the center. By 1876, Big Lick consisted of three churches, seven dry goods stores, a drug store, a bank, five tobacco factories, three tobacco warehouses, a flour mill, a foundry, a tinware manufacturer, a harness maker, a wagon and plow factory, two blacksmith shops, two photograph galleries, and three saloons. Land at this time was valued at \$30 per acre (Jack and Jacobs, 1912: 93).

The reconstruction of the railroads after the war prompted the consolidation of many of the smaller lines. In 1881, the Shenandoah Valley Railroad from Hagerstown, Maryland merged with the east-west Atlantic, Mississippi & Ohio Railroad (formerly the Vinian and Tennessee Railway) to form the Norfolk & Western Railway Company. With the announcement that Big Lick would become the intersecting point and headquarters for the new line, the town became a primary shipping point for the region (Jack and Jacobs 1912:27-28). In exchange for local subscriptions totaling \$10,000 to pay for right of ways for the tracks, the railroad company planned to construct the tracks, shops, a hotel, and other buildings along the tracks. The boundaries of the town were expanded in 1882 to 3.5 square miles and the population of Big Lick had soared from 669 in 1880 to over 5,000 by 1884 (Jacks and Jacobs, 1912:95). In honor of this and in anticipation of the future growth and importance of the new town as an important railroad center, the citizens elected in 1882 to rename the town. After declining offers to name the town in his honor, Frederick J. Kimball, president of the Shenandoah Valley Railroad, suggested the town be named "Roanoke."

Between 1880 and 1890, the incredible population boom continued, increasing 2,415% from 669 to 16,154 as the railroad brought thousands of workers to the area. The town of Roanoke became a city in 1884 and expanded its boundaries again in 1890 to accommodate this rapid growth. The construction by the railroad of the Hotel Roanoke and the new depot near the intersection of Jefferson Street and the railroad in 1882 prompted expansion of the commercial district to the east from Commerce (Second) Street. This shift was further emphasized by 1900 with the

United States Department of the Interior
National Park Service

Roanoke Downtown Historic District
Roanoke, Virginia

Continuation Sheet
Page 4 5

renaming of the north-south streets to First, Second, Third, etc. with Jefferson as the center point. Campbell Avenue and Jefferson Street became the nucleus of the new downtown that emerged to provide goods and services for the quickly growing town. The City Market Building (1886/1922) served as an anchor to the east of Jefferson (now the City Market Historic District) and the Courthouse (1887, later City Hall, 1915) at Campbell and Second Street served as the anchor to the west. The First National Bank of Roanoke was chartered in 1882, originally located on Commerce (Second) Street before moving to the Terry Building at Jefferson Street and Campbell Avenue by 1900. In 1910, the bank constructed its own 7-story brick building, **First National Bank, at 101 South Jefferson**. By 1890, six more banking institutions were operating in Roanoke, including the **National Exchange Bank (201 South Jefferson Street)**, founded in 1889, which constructed a Neoclassical building in 1911. Other early commercial buildings constructed further east towards Jefferson Street included the **Asberry Building** and the **E.H. Stewart Furniture Company**, both built ca. 1890 in the first block of West Campbell Avenue.

The infrastructure of the city improved as well during this period. The Southern Bell Telephone and Telegraph Company began operations in 1884 and the *Roanoke Daily Times* published its first paper in 1886 before moving into the building at **122 West Campbell Avenue** in 1892. Other services established in the city by 1890 included the Y.M.C.A., the Vigilante Fire Company, the Roanoke Street Railway Company, the Roanoke Electric Light & Power Company, the Allegheny Institute, and the National Business College. In 1886, citizens passed a \$90,000 bond for the construction of sewers, streets, a market house, a courthouse, a jail, a poor house, and a school (White 1982:72). The city adopted a new charter in 1892 that expanded the boundaries once again and provided for a board of public works, a police force, and a city auditor. The Board of Trade, predecessor to today's Chamber of Commerce, was also established in 1892 with 164 members. The growth of Roanoke as a business center prompted John M. Oakey to move his funeral service business from Salem and construct a new building in Roanoke in 1895 at **124 West Campbell Avenue**.

As is typical of a "real estate boom", Roanoke also suffered some "bust" years. Many of the real estate development companies had a short life span. A devastating snowfall in 1890 that caused tremendous property damage followed by a nation-wide financial panic in 1893 slowed down the speculative growth. As influential and successful as many of the early financiers were, they could come and go quickly. The Roanoke City Directory listed two development companies and thirteen investment companies in 1890, but only three such companies a decade later. By 1896 P.L. Terry -- builder of Roanoke's first skyscraper, the Terry Building (1892) -- and his son-in-

United States Department of the Interior
National Park Service

Roanoke Downtown Historic District
Roanoke, Virginia

Continuation Sheet
Page 46

law S.W. Jamison went broke when their bank The Roanoke Trust, Loan and Safe Deposit Company failed due to bad real estate investments (White 1982:84).

By the early 20th century, the city experienced another surge in real estate development with a 62% increase in population in the first decade. In 1900, the population of Roanoke reached 21,500, making it the largest city in Southwest Virginia (Kern:14). This growth would increase an additional 80% to 38,874 in 1910. Despite a national financial depression in 1907, the businesses of Roanoke continued to prosper and build new quarters in downtown. City directories confirm this rebound, documenting an increase from 70 to 190 incorporated companies and from four land companies to 22 between 1900 and 1910. *The Roanoke Times* reported an increase in building permits with an impressive total of 415 new houses and eighteen commercial buildings under construction in 1905 as well as a new Norfolk & Western passenger station (Barnes 1968:405). The progressive development of the city as it entered into the 20th century can be credited to the prominent and civic-minded businessmen who promoted the city in its early days and helped to establish the necessary business institutions. As a founding member with Edward L Stone and William C. Stephenson of the Young Men's Investment Company, Junius B. Fishburn helped to establish the National Exchange Bank in 1889 as well as the *Times World Corporation*, which published both of Roanoke's daily newspapers. Fishburn was involved in a number of manufacturing concerns and businesses in Roanoke, including the Shenandoah Life Insurance Company, from which he purchased the first policy in 1916 (Bruce, 1982:168). Testiment to his business acumen is the fact that all three of these enterprises continue to operate today in some fashion.

City directories and Sanborn Fire Insurance maps show that the downtown area had fully developed as a commercial district by the 1920s. The banks helped establish Jefferson Street and Campbell Avenue as the primary thoroughfares of downtown. The **First National Bank** moved into its new seven-story skyscraper at 101 South Jefferson in 1910 and the **National Exchange Bank** constructed a building on the next corner at **201 South Jefferson** in 1911. The **Colonial Bank and Trust Company** opened in 1910 at 116 West Campbell Avenue. In 1914, the American National Bank formed from the Bank of Commerce and located in the **Ferguson Building at 102 West Campbell Avenue** in 1919 (Barnes, 1968:513,562). A number of larger office buildings were also constructed in the early 20th century, including the **Horton Building (304 First Street)** in 1909 on the former site of a livery stable to house the newly chartered **Grand Piano Company**. Other large buildings on First Street dating to this period include the 1911 **Lakeland Masonic Lodge/Reams, Jones & Blankenship Furniture Company (211 First Street)** and the **Anchor Building/Shenandoah Building at 301 First Street**, which was

United States Department of the Interior
National Park Service

Roanoke Downtown Historic District
Roanoke, Virginia

Continuation Sheet
Page 47

constructed initially as a three-story building in 1910 before five additional stories were added in 1921 (Barnes, 1968:603). Jefferson Street continued as a major thoroughfare, developing further south from Campbell Avenue during this period. A number of three-story, three-bay brick commercial buildings lined Jefferson Street by 1910. Larger buildings, such as the six-story **Strickland Building/Mountain Trust Bank (302 South Jefferson)** and the **Thurman and Boone/S.H. Heironimus Building (401 South Jefferson)**, both constructed in 1915, began to occupy the prominent corners of Jefferson. Further west on Second Street, the **Phelps and Armistead Furniture/Grand Piano Company Building** was erected ca. 1916. Land development companies as well as service professionals, such as attorneys, doctors, and insurance agents occupied many of the upper floors of the commercial buildings in Roanoke while retail stores operated out of the ground floors.

Civic improvements continued as well in the early 20th century. The Women's Civic Betterment Club formed in 1906 as part of a national movement of women becoming more involved in the welfare of their cities. One of their initial projects was to bring the Boston landscape designer John Nolen to Roanoke to develop a comprehensive plan for the city. Although this progressive plan was never adopted, the club did champion a wide range of projects that included city parks, better schools, better sanitation, street paving, a library, a juvenile court, a nursery school for working mothers and a local chapter of the American Cancer Society (White, 1982:87). The new **City Hall/Municipal Building**, designed in 1915 by noted Virginia architects Edward G. Frye and Aubrey Chesterman, illustrates the influence of the City Beautiful movement with its spacious setting on an entire city block between Second and Third streets on Campbell Avenue and its imposing Neoclassical style.

Church Avenue became the address of a number of churches in the early 20th century as the city's population grew. The 1900 City Directory lists First Christian (344 Church Avenue), **Greene Memorial Church (402 Second Street)**, First Presbyterian Church (Third and Church Avenue), St. Mark's Lutheran Church (Second and Church Avenue); and Trinity Methodist Church (401 Church Avenue). As congregations grew and needed more space, many of these churches moved to the nearby suburbs in the 1920s.

World War I and World War II (1917-1945)

The 1920 population of 50,842 increased to 69,287 in 1940 with annexations to the city in 1919, 1926, and 1943. While most of the new development was residential and occurred in the suburbs, the businesses and government of Roanoke continued to be located in the downtown area. The new **City Hall/Municipal Building**, constructed in 1915, and the 1932 **United States**

United States Department of the Interior
National Park Service

Roanoke Downtown Historic District
Roanoke, Virginia

Continuation Sheet
Page 48

Post Office and Courthouse on Campbell Avenue and Church Avenue between Second and Third streets confirmed this area as the governmental center of the city and a western anchor to downtown. The general prosperity of the times provided for a number of public buildings and services in the 1920s, including: the establishment of a city library in the old Terry House in Elmwood Park; the construction of Jefferson High School in 1928; and the new City Market Building in 1922. In 1928, city officials invited John Nolan to return to update the comprehensive plan for the city. This plan recognized the growth of Roanoke and provided for improved street systems as well as parks and other public amenities.

The commercial district continued to be centered on Jefferson Street and Campbell Avenue, where a number of new office buildings, hotels, banks, and department stores were constructed during this prosperous period. In 1921 W.W. Boxley, a prominent local businessman, developer and mayor of Roanoke, contracted Edward G. Frye and Frank Stone to construct the eight-story **Boxley Building (416 Jefferson Street)**. Boxley came to Roanoke in 1906 as a surveyor and construction worker and quickly allied himself with the railroad construction business. In association with the railroad construction business, he opened quarries that continue to operate today. Active in both politics and business, Boxley served on City Council and was mayor from 1919 to 1922, a period of progress and prosperity for Roanoke. He helped to found the Shenandoah Life Insurance Company, the Colonial American Bank, the Liberty Trust Company and served as the president of the Chamber of Commerce. The Boxley Building stands as a reminder of this progressive era and a tribute to its owner (Kuthy and Whitwell, 1983). As president of the Business Extension Corporation, which formed in the 1920s to help with development ventures in the city, Boxley was also directly involved in the construction of the **Patrick Henry Hotel (617 Jefferson Street)** in 1925. Roanoke's position as the banking hub of southwest Virginia was strengthened in 1927 with the construction of the **Colonial National Bank (202 Jefferson Street)**. Located at the corner of Jefferson and Campbell Avenue, this twelve-story building designed by Frye and Stone, reiterated the prominence of this intersection as the center of downtown and stood as the tallest building in Roanoke for half a century. The bank merged with American National Bank in 1929 to become Colonial American National Bank. Directly across the street, the **National Exchange Bank (201 Jefferson Street)** expanded its 1911 building with a large addition in 1935.

While the designs of the 1920s were typically classical in style, the 1930s introduced the more streamlined vocabulary of the Moderne and Art Deco styles. The **United Cigar Company (1-5 Campbell Avenue)**, constructed in 1929 at the city's most prominent intersection, stood as a deviation from the Neoclassical bank buildings across the street. The **Medical Arts Building**

United States Department of the Interior
National Park Service

Roanoke Downtown Historic District
Roanoke, Virginia

Continuation Sheet
Page 49

(26 Franklin Road), constructed in 1929 to house doctor's and dentist's offices, is another example of this new style with its intricate brickwork in geometric patterns. The N.W. Pugh Department Store (35 Campbell Avenue), which had been located at the corner of Campbell and First Street since the early 1900s, updated their image after a fire with the construction of a new Art-Deco building in 1931. The Crystal Tower Building (131 Campbell Avenue) replaced the Ponce de Leon Hotel after it was destroyed by fire in the 1930s. One of the most modern buildings in design and function was the WDBJ Building (124 Kirk Avenue), constructed in 1937 in the Moderne style as the second licensed broadcasting station in the state (Barnes, 1968:770). The Appalachian Electric Power Building (Franklin Road and First Street) was constructed in 1940 in the Moderne style and illustrates the prominence of this utility at the time.

The New Dominion (1945 to Present)

The 1950s began as a prosperous time for Roanoke with post-war populations increasing by 32% during this time of general prosperity. In 1952, Roanoke was named one of eleven All-American Cities based on a host of civic improvements it had accomplished, including: four million dollars in new school construction; the establishment of Mill Mountain Zoo; a new health center; and a new sewage disposal system (White, 1982:112). A new Roanoke City Public Library was constructed in 1952 on the site of the original library in Elmwood Park. The construction of the Hunter Viaduct in 1956 caused the demolition of a number of early downtown buildings, particularly in the first block of South Jefferson Street. In 1957, the city celebrated its Jubilee Anniversary of 75 years. However, this marked the end of the boom as the American Viscose Plant closed in 1958 resulting in the loss of 1,750 jobs. During that same year, the Norfolk & Western Railway converted from steam to diesel engines and another 2,000 jobs were lost. The closing of these two operations had a devastating effect on the city's economy. Statistics show that the population began to decrease for the first time ever during this period and virtually no new buildings were constructed downtown until the urban revitalization efforts of the 1970s. Towers Shopping Center and Crossroads Mall, both constructed in the early 1960s as the first suburban shopping malls, became a direct competition for the downtown retail stores. The construction of the new main Post Office in 1966 on redevelopment land in northeast also had a negative impact on downtown as this major government institution moved out of downtown. In spite of this slow decline in the second half of the 20th century, downtown Roanoke has survived. Early redevelopment efforts also helped the area. The Downtown East project brought several new office buildings to the eastern edge of downtown, the main library was expanded with a large addition, and the Center in the Square project planned to revitalize an existing building in the City Market area as a cultural arts center. In 1966, plans were approved for the Roanoke

United States Department of the Interior
National Park Service

Roanoke Downtown Historic District
Roanoke, Virginia

Continuation Sheet
Page 50

Civic Center (completed 1971), to be located in an area slated for urban renewal directly northeast of downtown. In the 1970s, downtown began to revive with the construction of several new bank buildings, particularly at the intersection of Church Avenue and First Street. Government commitment to downtown returned with a large addition to the 1915 **City Hall/Municipal Building** in 1970 and the Poff Federal Building was constructed in 1974 at the southwest edge of downtown.

United States Department of the Interior
National Park Service

Roanoke Downtown Historic District
Roanoke, Virginia

Continuation Sheet
Page 51

9. BIBLIOGRAPHY

- Barber, Michael B., Whitwell & Winborne, Ltd. and Mattern & Craig, Inc. *Cultural Resources Survey for Proposed Widening and Realignment to 2nd Street/Gainesboro Road and Wells Avenue, City of Roanoke, Virginia*. A Report Prepared for City of Roanoke, Virginia and Virginia Department of Transportation, Richmond, Virginia. January 1991.
- Barnes, Raymond. *A History of the City of Roanoke*. Radford, Virginia: Commonwealth Press, Inc., 1968.
- Beard, J.W., compiler. *Directory of the City of Roanoke*. Roanoke, Virginia: The Stone Printing Company. November 1, 1898.
- Bruce, Carolyn Hale, *Roanoke: Past and Present*. Norfolk, Virginia: The Downing Press, 1982.
- Buckhurst Fish Hutton Katz. *Roanoke Vision, Zoning: A Process for Balancing Preservation and Change, 1986*. Prepared for the Roanoke City Planning Commission and Roanoke Office of Community Planning, 1986.
- Dalton, Robert and John E. Wells, *The Virginia Architects: 1835-1955*. Chapel Hill, North Carolina: New South Architectural Press, 1998.
- Haddock and Bailey. *Roanoke City Directory*. Richmond, Virginia: Haddock and Bailey. 1888, 1889, 1890.
- Hildebrand, J.R. *Map of a Portion of Roanoke County, Virginia Showing Original Grants in the Area*. Map Collection, Virginia Room, Roanoke City Public Library. Roanoke, Virginia, 1968.
- Hill Directory Company's Roanoke, Virginia City Directory*. Richmond, Virginia: Hill Directory Company, Inc., 1920, 1930, 1940.

United States Department of the Interior
National Park Service

Roanoke Downtown Historic District
Roanoke, Virginia

Page 52

-
- Jack, George S. and E.B. Jacobs. *History of Roanoke County; History of Roanoke City; and History of the Norfolk and Western Railroad*. Roanoke, Virginia: Stone Printing and Manufacturing Co., 1912.
- Kagey, Deedie. *When Past is Prologue: A History of Roanoke County*. Roanoke, Virginia: Roanoke County Sesquicentennial Committee, 1988.
- Kegley, F.B. *Kegler's Virginia Frontier*. Southwest Virginia Historical Society, 1938.
- Kern, Dr. John R. and Leslie A. Giles. "National Register Nomination of the Hotel Roanoke, Roanoke, Virginia" Virginia Department of Historic Resources, Roanoke Regional Preservation Office, Roanoke, Virginia. 1995.
- Kuthy, W.G. and W.L. Whitwell. "National Register Nomination: Boxley Building." Virginia Department of Historic Resources Archives, Richmond, Virginia. 1983.
- McCauley, William. *History of Roanoke County, Salem, Roanoke City, Virginia and representative citizens*. Chicago: Biographical Publishing Company, 1903.
- Nolan, John. *Comprehensive City Plan, Roanoke, Virginia, 1928*. Prepared under the Direction of the City Planning and Zoning Commission. Cambridge, Massachusetts: 1928.
- Sanborn Insurance Company, *Sanborn Fire Insurance Maps: 1898, 1907, 1917, 1928, 1948*. Roanoke, Virginia: Virginia Room, Roanoke City Public Library.
- Stirplin, E.F. Pat. *The Norfolk and Western: A History*. Roanoke, Virginia: The Norfolk and Western Railway Company, 1981.
- Walsh's Roanoke, Virginia City Directory*. Roanoke, Virginia: The Stone Printing and Manufacturing Company, 1900, 1910.
- White, Clare. *Roanoke: 1740-1982*. Roanoke, Virginia: Roanoke Valley Historical Society, 1982.
- Whitwell, W.L. and Winborne, Lee W. *The Architectural Heritage of the Roanoke Valley*. Charlottesville, Virginia: University Press of Virginia, 1982.

United States Department of the Interior
National Park Service

Roanoke Downtown Historic District
Roanoke, Virginia

Page 53

10. GEOGRAPHICAL DATA

Verbal Boundary Description

The solid black line on the accompanying City of Roanoke tax parcel map indicates the boundaries of the Roanoke Downtown Historic District.

Boundary Justification

The boundaries of the Roanoke Downtown Historic District encompass all those contiguous areas of the early commercial and governmental development in downtown Roanoke west of the City Market Historic District. It reflects the historic character of the city as established during the period of significance, from 1882 to 1952.

United States Department of the Interior
National Park Service

Roanoke Downtown Historic District
Roanoke, Virginia

Page 54

PHOTOGRAPHS

All photographs are of:

Property Name: Roanoke Downtown Historic District
Location: Roanoke, Virginia
VDHR File: #128-5761
Negative: #19239
Photographer: Alison Stone Blanton, Hill Studio, P.C.
Negatives Filed: VDHR Collection
Virginia State Library and Archives

Photo 1 of 14 201 South Jefferson Street and 202 South Jefferson Street
National Exchange Bank and Colonial National Bank
looking SE
19239-5

Photo 2 of 14 1-29 Campbell Avenue, SW
Looking NW
19239-3

Photo 3 of 14 118-128 Campbell Avenue, SW
Campbell Avenue Complex Historic District
looking SW
19239-6

Photo 4 of 14 210 Campbell Avenue, SW/215 Church Avenue, SW
Roanoke City Municipal Building
looking SE
19239-11

Photo 5 of 14 300 block, Campbell Avenue, SW, north side
Looking NW
19239-12

Photo 6 of 14 220 Church Avenue, SW and 402 Second Street, SW
U.S. Post Office and Courthouse and Greene Memorial Methodist Church
looking SE
19239-13

United States Department of the Interior
National Park Service

Roanoke Downtown Historic District
Roanoke, Virginia

Page 55

PHOTOGRAPHS (continued)

- Photo 7 of 14 301-305 First Street SW and 211-213 First Street, SW
Anchor/Shenandoah Building and Lakeland Masonic Lodge
looking NW
19239-9
- Photo 8 of 14 124 Kirk Avenue, SW, 128 Kirk Avenue, SW and 312 Second Street SW
WDBJ, J.M. Oakey Inc., and Phelps-Armistead Furniture
looking SW
19239-10
- Photo 9 of 14 116-130 Church Avenue, SW and 402 Second Street SW
Texas Tavern, Roanoke Stamp & Seal Co., Macado's, Richardson-
Wayland Electric Co., and Greene Memorial Methodist Church
looking SW
19239-20
- Photo 10 of 14 9-21 Franklin Road, SW and 511 South Jefferson Street
Jefferson Electric Co. and Knights of Pythias Building
Looking NE
19239-14
- Photo 11 of 14 617 and 601 South Jefferson Street
Patrick Henry Hotel and Coulter Building
Looking NW
19239-16
- Photo 12 of 14 410-416 South Jefferson Street
Meals & Burke Building and Boxley Building
Looking SE
19239-18
- Photo 13 of 14 300 block South Jefferson Street, east side
Looking NE
19239-19

United States Department of the Interior
National Park Service

Roanoke Downtown Historic District
Roanoke, Virginia

Page 56

PHOTOGRAPHS (continued)

Photo 14 of 14 302-316 South Jefferson Street
Strickland Building (302 South Jefferson Street)
Looking SE
19239-4

LIST OF OWNERS

P.10F3
downtown nr ownersmar02

TAXID	PROPADI	PROPRDNAME	PROPPROF	OWNER1	OWNER2	OWNERADDR1	OWNERADDR2	OWNERZIF
1012220	413	FIRST	ST SW	ALBACO PROPERTIES LLC		P O BOX 12785	ROANOKE, VA	24028
1011816	0	JEFFERSON	ST SW	ALLRIGHT REALTY CO		P O BOX 53390	HOUSTON, TX	77052
1011508	128	CAMPBELL	AV SW	ANGELL ASSOCIATES, LLC		1920 CHAPMAN A	ROANOKE, VA	24016
1013301	38	FRANKLIN	RD SW	APPALACHIAN ELECTRIC POWER CO		215 CHURCH AVE	ROANOKE, VA	24011
1012203	124	CHURCH	AV SW	AVENTINE ASSOCIATES		P O BOX 2140	ROANOKE, VA	24009
1012209	0	CHURCH	AV SW	BANK OF VA-ROANOKE VALLEY	ATT:H R HARNESBURG	P O BOX 57000	ROANOKE, VA	24003
4011305	312	JEFFERSON	ST SE	BLUE EAGLE PARTNERSHIP		P O BOX 12068	ROANOKE, VA	24022
1012314	408	JEFFERSON	ST SW	BLUE EAGLE PARTNERSHIP	% CALVIN POWERS	P O BOX 12068	ROANOKE, VA	24022
1011812	19	CHURCH	AV SW	BODOLIN INC	% DLC TRIAL LAWER,	P O BOX 2030	ROANOKE, VA	24009
4011704	416	JEFFERSON	ST SE	BOXLEY BUILDING LLC		P O BOX 13527	ROANOKE, VA	24035
4011702	408	JEFFERSON	ST SE	BRANCH FAMILY LLC (THE)		410 S JEFFERSON	ROANOKE, VA	24011
1011027	109	CAMPBELL	AV SW	BUSH-FLORA SHOE CO INC	%TOWERS SHOPPING	2125 COLONIAL A	ROANOKE, VA	24015
1012711	25	FRANKLIN	RD SW	C I S ASSOCIATES		2322 AVENHAM A	ROANOKE, VA	24014
1011714	213	JEFFERSON	ST SW	CARILION SERVICES INC ETAL		213 JEFFERSON S	ROANOKE, VA	24011
1011705	24	CAMPBELL	AV SW	CHO, MUN KWANG	CHO, HAN JA	3982 LARK CR	ROANOKE, VA	24014
1012104	0	CHURCH	AV SW	CITY OF ROANOKE		215 CHURCH AV	ROANOKE, VA	24011
1011518	106	CAMPBELL	AV SW	COLE, DAVE E	PAPE, ARTHUR F JR	106 CAMPBELL AV	ROANOKE, VA	24011
1011802	0	KIRK	AV SW	COLEMAN, WARREN P		1630 BELLEVIEW	ROANOKE, VA	24013
4010801	202	JEFFERSON	ST SE	COLONIAL ARMS BUILDING, LC		4433 S MILITARY	CHESAPEAKE, VA	23321
1011526	209	FIRST	ST SW	COMMONWEALTH BUILDINGS		P O BOX 20809	ROANOKE, VA	24018
1011021	131	CAMPBELL	AV SW	CRYSTAL TOWER BLDG CORP		145 W CAMPBELL	ROANOKE, VA	24011
1011716	0	KIRK	AV SW	CSS PARTNERSHIP	% T D STEELE	210 FIRST ST SW	ROANOKE, VA	24011
4011703	410	JEFFERSON	ST SE	DAVIDSON, HARRIET C AND	DAVIDSON, SIGMUND	2517 MT VERNON	ROANOKE, VA	24015
1011023	121	CAMPBELL	AV SW	DIAMOND POINT INC		121 CAMPBELL AV	ROANOKE, VA	24011
1011509	124	CAMPBELL	AV SW	DOWNTOWN ASSOCIATES		124 CAMPBELL AV	ROANOKE, VA	24011
1012312	0	LUCK	AV SW	ELLIOTT, CONSTANCE LYNN ETALS		P O BOX 20803	ROANOKE, VA	24018
1011813	17	CHURCH	AV SW	EWALD, FRANK E	EWALD, GORDON A-TR	243 SADDLEBACK	HARDY, VA	24101
1011811	23	CHURCH	AV SW	FALLON FLORIST INC		23 W CHURCH AV	ROANOKE, VA	24011
4011304	310	JEFFERSON	ST SE	FINK'S JEWELERS INC		P O BOX 12908	ROANOKE, VA	24029
1011701	34	CAMPBELL	AV SW	FIRST CAMPBELL SQUARE LLC		210 FIRST ST SW	ROANOKE, VA	24011
1012211	106	CHURCH	AV SW	FIRST CITIZENS BANK & TRUST		P O BOX 27131 FA	RALEIGH, NC	27811
1012303	30	CHURCH	AV SW	FIRST FEDERAL BUILDING L.C.		30 CHURCH AVE	ROANOKE, VA	24011
1012301	38	CHURCH	AV SW	FIRST FEDERAL BUILDING L.C.	% F & W MANAGEMEN	P O BOX 20809	ROANOKE, VA	24018
1011710	201	JEFFERSON	ST SW	FIRST UNION NATIONAL BANK OF VA	% MR W J GARST	P O BOX 13327	ROANOKE, VA	24040
1010834	319	CAMPBELL	AV SW	FOSTER, NATALIE R	ROBERTS, ANDREW L	P.O. BOX 2544	ROANOKE, VA	24010
1012217	0	LUCK	AV SW	FOSTER, NATALIE R	ROBERTS, ANDREW L	P.O. BOX 2543	ROANOKE, VA	24010
1013304	26	FRANKLIN	RD SW	FRANKLIN ASSOCIATES		30 FRANKLIN RD	ROANOKE, VA	24011
1010835	317	CAMPBELL	AV SW	GAR DAM INC		P O BOX 1578	ROANOKE, VA	24007
1011022	0	CAMPBELL	AV SW	GRAND PIANO & FURNITURE CO		4235 ELECTRIC R	ROANOKE, VA	24014
1011106	0	SALEM	AV SW	GREATER ROANOKE TRANSIT CO	% CITY OF ROANOKE	215 CHURCH AV	ROANOKE, VA	24011
1012201	402	SECOND	ST SW	GREEN MEMORIAL M E CHURCH		402 SECOND ST S	ROANOKE, VA	24011
1010837	305	CAMPBELL	AV SW	GREENBERG, RICHARD L		P O BOX 240	ROANOKE, VA	24002
1012714	17	FRANKLIN	RD SW	H C BAKER SALES COMPANY INC		19 FRANKLIN RD	ROANOKE, VA	24018

PROPERTY OWNERS

Page 57

United States Department of the Interior
National Park Service

Roanoke Downtown Historic District
Roanoke, Virginia

(Rev. 10-90)
NPS Form 10-900

OMB No. 1024-0018

OWNERS - CONTINUED P. 2 OF 3

downtown nr ownersmar02

TAXID	PROPADI	PROPRDNAME	PROPPROF	OWNER1	OWNER2	OWNERADDR1	OWNERADDR2	OWNERZIF
1012613	117 FRANKLIN	RD SW	HALE, LANGE M ESQ PC			P O BOX 1721	ROANOKE, VA	24008
1012713	21 FRANKLIN	RD SW	HANNABASS, KEITH A			ROUTE 1 BOX 573	CATAWBA, VA	24070
1011503	308 SECOND	ST SW	HART, JAMES P JR			308 SECOND ST S	ROANOKE, VA	24016
1011806	303 JEFFERSON	ST SW	HASAN, NIDAL M	HASAN, MAHA H		303 JEFFERSON S	ROANOKE, VA	24011
1011801	312 SECOND	ST SW	HICKORY, S B INC			401 WALNUT AVE	ROANOKE, VA	24018
1012702	0 FIRST	ST SW	HILDEBRAND, JOHN ROBERT	HILDEBRAND, DAVID C		630 DOGWOOD L	SALEM, VA	24153
1011817	37 CHURCH	AV SW	HOLLY POINT PARTNERS II LLC			5205 WEST SHOR	RICHMOND, VA	23212
1012306	26 CHURCH	AV SW	HOWARD, JERRY J	HOWARD, EDDY D		26 CHURCH AV S	ROANOKE, VA	24011
1012307	24 CHURCH	AV SW	HOWARD, JERRY JAMES	HOWARD, EDDY D		1402 MAPLE AVE	ROANOKE, VA	24018
1012318	16 CHURCH	AV SW	HUFFMAN, DEAN S	BLACKBURN, SUZANN		P O BOX 44	FINCASTLE, VA	24090
1011517	108 CAMPBELL	AV SW	INDUSTRIAL DEVELOPMENT AUTHOR	%COMMONWEALTH B		P O BOX 20809	ROANOKE, VA	24018
1011131	7 CAMPBELL	AV SW	JEFFERSON STREET ENTERPRISES			107 S JEFFERSON	ROANOKE, VA	24011
1011025	117 CAMPBELL	AV SW	KAMINESTER, RUTH E			117 W CAMPBELL	ROANOKE, VA	24011
1010832	327 CAMPBELL	AV SW	KAZIM TEMPLE CORPORATION			628 W CAMPBELL	ROANOKE, VA	24016
1011505	131 KIRK	AV SW	KIRK AVE BUILDING ASSOC	%JOHN H KENNETT		133 W KIRK AVEN	ROANOKE, VA	24011
1011805	301 JEFFERSON	ST SW	KIRK-JEFF INC			P O BOX 8278	ROANOKE, VA	24014
1010838	301 CAMPBELL	AV SW	KRASNOW, JEFFREY H	KRASNOW, RITA M		301 CAMPBELL AV	ROANOKE, VA	24016
1011511	120 CAMPBELL	AV SW	LAGNIAPPE, LLC			P O BOX 1204	ROANOKE, VA	24006
1011510	122 CAMPBELL	AV SW	LAGNIAPPE, LLC			P O BOX 5306	CHARLOTTESVILLE,	22905
1012317	22 CHURCH	AV SW	LANN-MANUS GROUP (THE)			P O BOX 2795	ROANOKE, VA	24001
1012718	501 JEFFERSON	ST SW	LAWYERS OFFICES, LLC	% JOHN R PATTERSON		213 S JEFFERSON	ROANOKE, VA	24011
1012308	410 FIRST	ST SW	M & C PROPERTIES INC			410 FIRST ST SW	ROANOKE, VA	24011
1011123	101 JEFFERSON	ST SW	M F W ASSOCIATES	%FRALIN & WALDRON		30 FRANKLIN RD	ROANOKE, VA	24011
1012207	118 CHURCH	AV SW	MACHER, RICHARD H			P O BOX 1911	ROANOKE, VA	24008
1012205	120 CHURCH	AV SW	MACHER, RICHARD H			120 W CHURCH A	ROANOKE, VA	24011
1011703	30 CAMPBELL	AV SW	MAGHERA, HARINDER S	MAGHERA, JASWINDE		30 CAMPBELL AV	ROANOKE, VA	24011
1011527	211 FIRST	ST SW	MASONIC LAKELAND LODGE			P O BOX 13183	ROANOKE, VA	24031
1011028	105 CAMPBELL	AV SW	MCCLUNG, DAVID S II ETALS			1480 HOLLY BRO	SALEM, VA	24153
1010509	11 JEFFERSON	ST SW	MCMANUS, HOWARD R	MCMANUS, FRANCES		P O BOX 11881	ROANOKE, VA	24022
1011124	105 JEFFERSON	ST SW	MEAGHER, HUGH A	MEAGHER, BRIDGET B		105 S JEFFERSON	ROANOKE, VA	24011
1013307	6 FRANKLIN	RD SW	MECHANICAL DEVELOPMENT	COMPANY INCORPOR		P O BOX 190	SALEM, VA	24153
1012309	414 FIRST	ST SW	MERRICKS, STEPHEN ELDRIGE	MERRICKS, ETHEL LEC		414 FIRST ST SW	ROANOKE, VA	24016
1011127	1 CAMPBELL	AV SW	MIN, HONG K			2727 ELECTRIC R	ROANOKE, VA	24018
4011301	302 JEFFERSON	ST SE	MOUNTAIN TRUST BANK	% D & T PROPERTY TA		P O BOX 723427	ATLANTA, GA	31139
1012310	418 FIRST	ST SW	N & W PROPERTIES	% N & W PROPERTIES-		30 FRANKLIN RD	ROANOKE, VA	24011
1011512	118 CAMPBELL	AV SW	ONE HUNDRED EIGHTEEN CAMPBELL			118 CAMPBELL AV	ROANOKE, VA	24011
1011519	102 CAMPBELL	AV SW	ONE O FOUR CAMPBELL AVENUE LLC	ATTN: ELAINE MCDANI		P O BOX 5306	CHARLOTTESVILLE,	22905
1012807	110 LUCK	AV SW	ONE-O-FIVE FRANKLIN ASSOC			101 FRANKLIN RD	ROANOKE, VA	24011
1012721	511 JEFFERSON	ST SW	OSEOLA LODGE NO 47 K OF P TRS	K OF P TRS		P O BOX 14044	ROANOKE, VA	24038
1012712	23 FRANKLIN	RD SW	PANTHER BROTHERS UNLIMITED			23 FRANKLIN RD	ROANOKE, VA	24011
1011804	128 KIRK	AV SW	PARAGON INVESTMENTS			P O BOX 1232	ROANOKE, VA	24006
1011807	305 JEFFERSON	ST SW	PARKSIDE PROPERTIES	% SFCS - C M HOLLAN		305 S JEFFERSON	ROANOKE, VA	24011
1011807	118 KIRK	AV SW	PARSELL & ZEIGLER	CONSTRUCTION COM		112 KIRK AV SW	ROANOKE, VA	24011

PROPERTY OWNERS

Page 58

United States Department of the Interior
National Park Service

Roanoke Downtown Historic District
Roanoke, Virginia

(Rev. 10-90)
NPS Form 10-900

OMB No. 1024-0018

OWNERS - CONTINUED 7. 30. 3

downtown nr ownersmar02

TAXID	PROPADI	PROPRDNAME	PROPPROF	OWNER1	OWNER2	OWNERADDR1	OWNERADDR2	OWNERZIP
011809	112	KIRK	AV SW	PARSELL, TERRY E	ZEIGLER, DIANNE M	112 KIRK AVE SW	ROANOKE, VA	24011
013313	811	JEFFERSON	ST SW	PATRICK HENRY HOTEL	ASSOCIATES L.P.	120 WOOSTER ST	NEW YORK, NY	10012
011524	113	KIRK	AV SW	PERKINSON, FRANK N JR	PERKINSON, DIANA M	115 KIRK AV SW	ROANOKE, VA	24011
010836	309	CAMPBELL	AV SW	POWER, LLC		309 CAMPBELL AV	ROANOKE, VA	24016
012315	415	JEFFERSON	ST SW	POWERS, CALVIN W	POWERS, MARY C	P O BOX 12088	ROANOKE, VA	24022
011513	116	CAMPBELL	AV SW	REED, JOHN E		116 CAMPBELL AV	ROANOKE, VA	24011
012219	411	FIRST	ST SW	ROANOKE PRINTING CO INC		409 FIRST ST SW	ROANOKE, VA	24011
010803	210	JEFFERSON	ST SE	ROANOKE REGIONAL	CHAMBER OF COMME	212 S JEFFERSON	ROANOKE, VA	24011
011801	304	FIRST	ST SW	ROBERTS, ANDREW L III		308 FIRST ST SW	ROANOKE, VA	24011
012213	0	LUCK	AV SW	ROBERTS, ANDREW LEE III		P O BOX 2544	ROANOKE, VA	24010
011026	111	CAMPBELL	AV SW	ROSENBERG, MALCOLM M		5322 HUNTING HI	ROANOKE, VA	24014
012204	122	CHURCH	AV SW	ROWE, CHARLES A JR	ROWE, SUE C	4631 HEATHER D	ROANOKE, VA	24018
011520	127	KIRK	AV SW	SARVER, WAYNE L	SARVER, RAY C	P O BOX 2412	ROANOKE, VA	24010
010513	13	JEFFERSON	ST SW	SHEETS, STEPHEN G		15 S JEFFERSON	ROANOKE, VA	24011
011610	301	FIRST	ST SW	SHENANDOAH BUILDING ASSOCIATE	%C W FRANCIS & SON	305 FIRST ST SW,	ROANOKE, VA	24011
013305	24	FRANKLIN	RD SW	SHENANDOAH CLUB		24 FRANKLIN RD	ROANOKE, VA	24016
011502	302	SECOND	ST SW	SOUTHWEST VIRGINIA	SAVINGS & LOAN ASSN	302 SECOND ST S	ROANOKE, VA	24011
011707	16	CAMPBELL	AV SW	SUTTON CONSTRUCTION CO	OF ROANOKE INC	P O BOX 13327	ROANOKE, VA	24033
010508	7	JEFFERSON	ST SW	T - W PROPERTIES		P O BOX 12748	ROANOKE, VA	24028
012208	114	CHURCH	AV SW	TEXAS TAVERN INC		143 CARRIAGE LN	TROUTVILLE, VA	24175
012606	120	LUCK	AV SW	THACKER, H DONALD	THACKER, BETTY F	P O BOX 871	ROANOKE, VA	24005
012710	29	FRANKLIN	RD SW	THE PIGEON PALACE LLC		29 FRANKLIN RD	ROANOKE, VA	24011
010908	0	CAMPBELL	AV SW	TIMES-WORLD CORPORATION		P O BOX 2491	ROANOKE, VA	24010
011803	22	KIRK	AV SW	TOMORROW INCORPORATED		1630 BELLEVIEW	ROANOKE, VA	24014
011506	132	CAMPBELL	AV SW	TOTAL ACTION AGAINST POVERTY	IN ROANOKE VALLEY E	145 W CAMPBELL	ROANOKE, VA	24011
011605	124	KIRK	AV SW	TRINKLE, WILLIAM F	% C W FRANCIS & SON	305 FIRST ST SW,	ROANOKE, VA	240111912
012601	502	SECOND	ST SW	TRS GREENE MEMORIAL UNITED	METHODIST CHURCH	P O BOX 1305	ROANOKE, VA	24007
012720	9	FRANKLIN	RD SW	TSIAKOS LLC		2801 DURHAM ST	ROANOKE, VA	24012
012715	13	FRANKLIN	RD SW	TSIAKOS, DEMOS	TSIAKOS, VASILIKI D	2801 DURHAM ST	ROANOKE, VA	24012
011815	309	JEFFERSON	ST SW	TUCKER, F LEE	TUCKER, MARY L	RR 1, BOX 533	WIRTZ, VA	24184
011810	23	CHURCH	AV SW	TUDOR, LOUIS S	TUDOR, JESSICA S	4224 TWIN MOUN	VINTON, VA	24179
010507	1	JEFFERSON	ST SW	T-W PROPERTIES		P O BOX 12748	ROANOKE, VA	24022
012305	28	CHURCH	AV SW	TWENTY EIGHT WEST CHURCH LLC		1704 GREENWOO	ROANOKE, VA	24015
012708	22	LUCK	AV SW	TWENTY-TWO LUCK AVE INC		P O BOX 1791	ROANOKE, VA	240081791
010833	325	CAMPBELL	AV SW	UNITED WAY OF ROANOKE VALLEY		325 CAMPBELL AV	ROANOKE, VA	24016
011709	14	CAMPBELL	AV SW	WALLACE, JOHN CLARKE ETALS		P O BOX 13327	ROANOKE, VA	24040
011713	15	KIRK	AV SW	WALLACE, JOHN CLARKE TRS		P O BOX 8584	ROANOKE, VA	24014
011701	402	JEFFERSON	ST SE	WELSCH CORPORATION	%LUNSFORD REALTY	P O BOX 1205	ROANOKE, VA	24006
011101	35	CAMPBELL	AV SW	WESTERN VIRGINIA FOUNDATION	FOR THE ARTS AND S	1 MARKET SQ	ROANOKE, VA	24011
012719	0	JEFFERSON	ST SW	WILZER, L L C	% BUD AMMEN & CO	1125 CRESTAR B	ROANOKE, VA	24011
011708	22	CAMPBELL	AV SW	YIM, EK YUEL		5009 WILLIAMSBU	ROANOKE, VA	24018
013207	605	FIRST	ST SW	YOUNG WOMENS	CHRISTIAN ASSOCIATI	102 FRANKLIN R	ROANOKE, VA	24016
013225	108	FRANKLIN 108	RD SW	YOUNG WOMENS CHRISTIAN	ASSOCIATION OF THE	605 FIRST ST SW	ROANOKE, VA	24011

PROPERTY OWNERS

Page 59

United States Department of the Interior
National Park Service

Roanoke Downtown Historic District
Roanoke, Virginia

(Rev. 10-90)
NPS Form 10-900

OMB No. 1024-0018

LIST OF ADJOINERS

P. 1 OF 1
downtown nr adjoin mar02

AD	PROPRDNAME	PROPIPROF	OWNER1	OWNER2	OWNERADDR1	OWNERADDR2	OWNERZ1
0	SALEM	AV SW	ALLRIGHT REALTY COMPANY		P O BOX 53390	HOUSTON, TX	77052
0	SECOND	ST SW	APPALACHIAN POWER COMPANY		215 CHURCH AVE SW,	ROANOKE, VA	24011
224	LUCK	AV SW	AT & T COMMUNICATIONS		215 CHURCH AVE SW,	ROANOKE, VA	24011
102	JEFFERSON	ST SE	BLUE MARLIN LLC		3411 VALENTINE RD S	ROANOKE, VA	24018
106	JEFFERSON	ST SE	BLUE MARLIN, LLC		107 S JEFFERSON ST S	ROANOKE, VA	24011
0	SALEM	AV SW	BUSH-FLORA SHOE CO INC	%TOWERS SHOPPING CENTER	2125 COLONIAL AVE S	ROANOKE, VA	24015
11	CAMPBELL	AV SE	CITY OF ROANOKE		215 CHURCH AV SW R	ROANOKE, VA	24011
510	JEFFERSON	ST SE	CRESTAR BANK	%REAL EST DIV-L LOU SMITH	P O BOX 26665	RICHMOND, VA	23261
0	SECOND	ST SW	CRYSTAL TOWER BUILDING CORP		145 W CAMPBELL AVE	ROANOKE, VA	24011
10	JEFFERSON	ST SE	FAISON ROANOKE OFFICE	LIMITED PARTNERSHIP ETALS	10 S JEFFERSON ST-SU	ROANOKE, VA	24011
513	THIRD	ST SW	FIRST BAPTIST CHURCH		515 THIRD ST SW	ROANOKE, VA	24011
328	SALEM	AV SW	FOSTER, NATALIE R	ROBERTS, ANDREW LEE III	P.O. BOX 2543	ROANOKE, VA	24010
9	SALEM	AV SW	HARMAN, JAMES K		5220 ROSELAWN RD	ROANOKE, VA	24018
9	CHURCH	AV SE	HARRIS TRUST & SAVINGS BANK TRS		265 LAKEWOOD CT	ROCKY MOUNT, VA	24151
324	SALEM	AV SW	JENKS, TIMOTHY L	JENKS, KEVIN AND ROSEMARIE	324 SALEM AV SW	ROANOKE, VA	24016
0	JEFFERSON	ST SE	JS-1 INVESTMENTS LLC		107 JEFFERSON ST SE	ROANOKE, VA	24011
10	CAMPBELL	AV SE	KATZ, IRA E	KATZ, HELEN H ETALS	10 E CAMPBELL AVE SE	ROANOKE, VA	24011
12	CAMPBELL	AV SE	KATZ, SOL S & CAROL L ETALS		10 E CAMPBELL AVE	ROANOKE, VA	24011
0	SALEM	AV SW	LAMPROS, JOHN N		1902 CANTLE LN SW	ROANOKE, VA	24018
0	SALEM	AV SW	MCCOY, SCOTT S	MCCOY, SUE L	3724 LAKE DR	ROANOKE, VA	24018
318	SALEM	AV SW	MCCOY, SCOTT SHELOR	MCCOY, JANICE S LONGWORTH	318-320 W SALEM AVE	ROANOKE, VA	24016
635	JEFFERSON	ST SW	MERCHANTS PARKING CO INC	%C W FRANCIS & SON INC, SUIT	305 FIRST ST SW, SHE	ROANOKE, VA	24011
401	THIRD	ST SW	PARK, ROY H BROADCASTING	OF ROANOKE INC	P O BOX 10	ROANOKE, VA	24022
0	SALEM	AV SW	SALEM AVENUE PARKING, LLC		305 FIRST ST SW SUIT	ROANOKE, VA	24011
8	JEFFERSON	ST NW	SHENANDOAH CROSSINGS LP		P O BOX 6359	ROANOKE, VA	24017
10	CHURCH	AV SE	TEN EAST CHURCH AVE LLC		325 MOUNTAIN AV SW	ROANOKE, VA	24016
0	SALEM	AV SW	TIMES-WORLD CORPORATION		P O BOX 2491	ROANOKE, VA	24010
0	SECOND	ST SW	TRS GREENE MEMORIAL UNITED	METHODIST CHURCH	P O BOX 1305	ROANOKE, VA	24007
612	JEFFERSON	ST SE	TRS OF ROANOKE COLLEGE	%NATIONAL BUSINESS COLLEG	P O BOX 6400	ROANOKE, VA	24017
209	SHENANDOAH	AV NE	WESTERN VIRGINIA FOUNDATION FO	THE ARTS AND SCIENCES (THE)	1 MARKET SQ SE	ROANOKE, VA	24011

ADJACENT PROPERTY OWNERS

Page 60

United States Department of the Interior
National Park Service

Roanoke Downtown Historic District
Roanoke, Virginia

(Rev. 10-90)
NPS Form 10-900

OMB No. 1024-0018

NRA 2003/1

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

**National Register of Historic Places
Continuation Sheet**

**Roanoke Downtown Historic District
Roanoke, Virginia**

Section Amendment **Page** 61

The period of significance is being extended from the original nomination registered on September 14, 2004 as 1882-1952. The amended period of significance will be 1882-1954. This amended date allows for the inclusion of 22 Campbell Avenue, S.W. as a contributing resource within the district.

Section 7, Description addition:

The building at 22 Campbell Avenue, S.W. was constructed in 1953 and served as the Federal Bake Shop and then the Carol Ann Bake Shop until 1967. The two-story brick building is commercial in design with a mid-20th century aesthetic in its simple, modern detailing of the black Carrera glass on the storefront and upper façade, the aluminum and plate glass storefront, and the aluminum windows on the second story with horizontal divided lights. The storefront was altered when it became a shoe shop ca. 1970 with tile replacing the Carrera glass and the entrance further recessed. The upper story remains intact and in good condition. The interior featured a retail space in the front with ovens at the rear. Additional baking equipment and supplies were kept on the upper floor. Plans are underway to rehabilitate the building and reconstruct the original storefront based on a ca. 1953 photo.

Inventory, amendment:

22 Campbell Avenue, S.W.	Federal Bake Shop	1953
128-5761-0036	101706	CB

Commercial. Two-story, one-bay brick commercial building with a flat roof and concrete coping. Casement windows with spandrels of Carrera glass. Aluminum storefront with small ceramic tile base and single-leaf door.

Section 8, Significance addition:

The Federal Bake Shop at 22 Campbell Avenue, S.W., constructed in 1953, contributes to the significance of the Roanoke Downtown Historic District as it serves as a commercial building on one of the major thoroughfares in downtown Roanoke. Originally constructed for the Federal bake Shop, the building served to produce and sell baked goods, as was typical of smaller industries in the early 20th century. The building's streamlined modern design with Carrera glass panels, aluminum, and plate glass, fits in with the wide range of commercial styles dating from the late 19th to the mid-20th century represented in the historic district. Although the storefront has been altered, the upper story and façade is intact and the interior retains some evidence of its earlier use as a bake shop.

Roanoke Downtown Historic District 128-5761

 Historic District Boundary

 Existing National Register Bldgs.

Non-Contributing Resources

 Buildings

 Structures

Prepared by:
Hill Studio, P.C.
Roanoke, Virginia
Rev. June 13, 2002

