

SURVEY REPORT

HISTORIC AND ARCHITECTURAL RESOURCES of TYLER, TEXAS

PHASE I — Work Program II: Pollard Farm Survey Area

An inventory of Historic Buildings, Structures, Sites and Objects

Prepared for the City of Tyler, a Certified Local Government, and Historic Tyler, Inc.

Diane E. Williams
Architectural Historian
Santa Fe, New Mexico
July 2016

Funding for this project was provided by a grant from the Texas Historical Commission's
Certified Government Program and Historic Tyler, Inc.

SURVEY REPORT

HISTORIC AND ARCHITECTURAL RESOURCES of TYLER, TEXAS

PHASE I — Work Program II: Pollard Farm Survey Area

An inventory of Historic Buildings, Structures, Sites and Objects

Prepared for the City of Tyler, a Certified Local Government, and Historic Tyler, Inc.

Diane E. Williams
Architectural Historian
Santa Fe, New Mexico
July 2016

Funding for this project was provided by a grant from the Texas Historical Commission's Certified Government Program and Historic Tyler, Inc.

TABLE OF CONTENTS

List of Figures and Tables.....	ii
Acknowledgments.....	1
Introduction.....	2
Survey Methodology and Products.....	12
Summary of Findings.....	19
Recommendations.....	31
Bibliography.....	48
Glossary.....	52
Appendix A: Inventory of Historic Resources	
Appendix B: Inventory Summary	
Appendix C: Survey Maps	
Appendix D: Potential Historic District Maps	
Appendix E: Pollard Farm Survey Area Historic Context	
Appendix F: National Register of Historic Places: Criteria for Eligibility and General Data	
Appendix G: Texas Historical Markers Guidelines	
Appendix H: City of Tyler Landmarks and Historic Overlay Districts	
Appendix I: Secretary of the Interior’s Standards for Rehabilitation	

Cover Photo: 3214 Fry Avenue

LIST OF FIGURES AND TABLES

List of Figures

Figure 1: Location Map.....	2
Figure 2: Smith County.....	3
Figure 3: City of Tyler.....	4
Figure 4: Pollard Farm Survey Area.....	5
Figure 5: Potential New Copeland Rd-Troup Hwy Residential Historic District.....	21
Figure 6: Potential Hudson Street Residential Historic District.....	21
Figure 7: Potential South Broadway Heights Residential Historic District.....	22
Figure 8: Potential South Tyler Residential Historic District.....	23

List of Tables

Table 1: Preservation Priority Classifications.....	16
Table 2: Architect-Designed Properties.....	28
Table 3: Properties Attributed to Architects.....	28

ACKNOWLEDGEMENTS

Diane E. Williams would like to thank the following individuals and organizations for their contributions to this historic resources survey. Their participation has enhanced the success of the project.

Funding for the Pollard Farm survey project was provided by the Texas Historical Commission, and Historic Tyler, Inc. As a Certified Local Government, the City of Tyler applied for and received a grant from the Texas Historical Commission's Certified Local Government program, and these funds were matched by Historic Tyler, Inc.

Thanks go to Amber Rojas, Preservation Officer for the City of Tyler, to Kevin Molina, former Planner with the City of Tyler, to the City of Tyler Preservation Board, to Ginger Haeberle, Executive Director of Historic Tyler, Inc., to Ellen Musselman, and the entire Historic Tyler, Inc. Board of Directors, and to Lucinda Kittrell for their project assistance and for the many kindnesses extended to the principal investigator (consultant).

Gratitude is extended to Jack W. Pollard for providing information on the development of the Briarwood subdivisions located in the survey area. Appreciation is extended to Chris Simons, who shared information on Shirley Simons, Sr.'s projects in the survey area.

Thanks go to John Anderson, interim director of the Smith County Historical Society, for his assistance with bound Sanborn Maps, and to Tiffany Wright, archives manager at the Smith County Historical Society, for providing digitized versions of Tyler's Sanborn Maps.

Appreciation is extended to Barbara Galbreath, genealogist and local historian at the Tyler Public Library for assistance in locating historical materials used by the principal investigator in the survey's historic context. Thanks also is due community members who supplied information about the development of the survey area.

Thanks go to Texas Historical Commission staff Leslie Wolfenden, Historic Resources Survey Coordinator, to Kristen Brown, former Certified Local Government Program Coordinator, and to Madeline Clites, Certified Local Government Program Coordinator, for their assistance and support. Thanks also are due Donald Firsching Texas Historical Commission Database Programmer for his expert assistance with Access database issues.

INTRODUCTION

This report describes the process of identification, documentation and evaluation of the surveyed historic resources and identifies those most likely to be eligible for listing in the National Register of Historic Places, as well as for state and local designations in the Pollard Farm Survey Area.

Tyler, founded in 1846 and incorporated in 1850, is the seat of Smith County and is in northeast Texas between Dallas and Marshall (**Figure 1**). Located in the north central section of Smith County (**Figure 2**), Tyler (**Figure 3**) is bisected by U.S. Highway 69 (Broadway), which runs north-south through the city, and by Texas Highway 31 (Front Street), which runs east-west. Interstate 20 is about nine miles north of Tyler.

↑
North
Figure 1. Location Map

No Scale
Source: Texas State Archives

↑
North
Figure 2. Smith County

No Scale
Source: Texas State Archives

↑
North

Figure 3. City of Tyler, 2015

No Scale
Source: City of Tyler

Historic Overview¹

Economics and Growth in Tyler

Since its founding in 1846, Tyler's economy has shaped community development. As the seat of Smith County and a district location for both state and federal courts, Tyler benefitted from the interaction of public and private sectors. Early growth was slow and primarily based on agriculture, pre-rail transportation, commerce, legal services and government. After the Civil War, the economy grew more rapidly, at first because of Smith County's agricultural diversification. Then, beginning in the 1870s, Tyler became an important rail freight shipping point and manufacturing center. Tyler's position as a rail hub for Smith County began in 1873 when the International and Great Northern Railway (I&GN) built a trunk line from Troup (southeast of Tyler), through which the main line passed, to Tyler, and as a result, Tyler began to change into a city (Williams 2000:29). Despite access to rail service, local businessmen were determined to build their own line in order to have more control over service and profits. In 1875, the locally founded and operated Tyler Tap Railway increased its capitalization and built a narrow gauge line from Tyler to Big Sandy. Within a short time, this line was extended, and in 1878 reorganized as the Texas and St. Louis Railway Co. In time, this railroad became the St. Louis Southwestern Railway (Cotton Belt) with the initial purpose of shipping cotton from Texas and Arkansas to the compresses, warehouses and markets of St. Louis (Reed 1941:413 in Williams 2000:30). Tyler's two railroads fostered expanding community development supported by growing commercial, legal, banking, insurance and professional services, as well as industrial businesses such as lumber distributors, planning mills, railroad equipment manufacturers, a cannery and furniture makers. In the twentieth century, agriculture, banking, commerce and manufacturing remained strong, supported by Tyler's continued importance as a regional rail, trucking and, later, air freight center. The Cotton Belt served as Tyler's primary rail connection for both passenger and shipping needs, but in 1952, the Cotton Belt discontinued passenger service between Tyler and Waco (Whisenhunt 1983:81) because of the rapidly expanding ownership of private automobiles. Although shipment of goods by rail remained strong, truck transport, which first appeared in Tyler about 1917, presented growing competition. Tyler's Cotton Belt depot was listed in the National Register in 2001, and line's 1955 headquarters building was listed in the National Register in 2005.

In the nineteenth and early twentieth centuries, in-town transit was by foot, horse, wagon and buggy. But between 1891 and 1916, several types of trolleys operated in Tyler offering a new option. In 1913, the Tyler Traction Company began ferrying riders around town and from downtown to the fair grounds at the western edge of the city. The trolley also had a line to the swimming pool (natatorium), and other recreational areas away from the central city. By 1916, ridership was falling due to the increase in private automobile ownership (Williams 2000:30-42).

During the 1920s, the discovery of a few small oil and gas fields in Smith County and neighboring Van Zandt County provided new economic opportunities. In 1930, the discovery of

¹ This section is adapted from Williams, Diane E. *Historic and Architectural Resources of South Tyler, Texas, 1930-1970*, which is part of the "Historic and Architectural Resources of Tyler, Smith County, Texas. Research Design: Work Program II, Phase 1, Scenario C, Reconnaissance Level Survey of the Pollard Farm Survey Area," 2015. On file at the Texas Historical Commission, Austin, Texas, and the City of Tyler Planning and Zoning Department.

the mammoth East Texas Oil Field triggered a fifty-plus year economic and development boom in Tyler (Williams, 2000:18). In addition to petroleum production, manufacturing, retail and other types of commerce sustained Tyler through the Great Depression, and state and federally-funded public works projects helped to alleviate unemployment and hunger experienced by some Tyler residents. Unskilled workmen and their families were negatively impacted by the Depression more than any other group. Although the economy was more diversified in the early twentieth century than it was in 1950, Tyler remained an important regional center for oil and gas production, banking and service industries, and grew rapidly into south central, southeast and north central-northwest areas expanding the city's geographical boundaries.

With the start of World War II, life changed in Tyler as it did everywhere in the country, and the impact of war was felt in the initial absence of most young men, through rationing, and by the loss of life in combat. However, Tyler received economic benefit from war-time projects including the presence of a Signal Corps Radio Operations Training School, the leasing of Rhodes Field (Tyler's airport) to the Army Air Corps for use as a training base, and development of Camp Fannin as a troop replacement training center. Camp Fannin was constructed in 1943 and trained as many as 27,000 men for service in Europe and the Pacific. It also was the location of a German prisoner of war camp. At the conclusion of the war, the camp became a separation center, discharging returning servicemen (McDonald 2006:32-33).

Following World War II, Tyler experienced long-term economic growth, mirroring to some extent post-war national trends. Recessions, such as the cattle bust of the 1970s and the oil bust of the 1980s, were weathered without significant long-term effects (Smallwood 1999:782). Transportation improvements included the construction of Interstate 20, which linked Tyler to Dallas on the west and to Shreveport, Louisiana on the east. Located about five miles north of the city, the interstate increased access for motor vehicles and supported an expanding truck-transit business. Loop 323 was built in the 1960s to provide a fast route around the city, further aiding truck transport and helping to ease in-town traffic. Increasing reliance on vehicular transportation methods resulted in the decline of the rail industry's importance. At the same time, the development of water resources with new lakes providing domestic water as well as recreational opportunities (Smallwood 1999:775) further enhanced Tyler's economic position and quality of life.

Within this context, Tyler began to add new business and industry to the established economy. Some of the new endeavors were oil related, while others were the result of advancing technology and the large labor pool available in Tyler. In 1945, to support the retention of existing businesses and attract new ones, the Tyler Chamber of Commerce organized the Industrial Foundation, with available funds of \$100,000 (McDonald 2006:33). Among the new businesses brought to Tyler by the Industrial Foundation were the Bryant Heater Company, A. F. Thompson Manufacturing, the American Clay Forming Company and the Moore Chair Company (Smallwood 1999:782). Other companies expanded or located to Tyler in the coming years. In 1948, the McMurrey Refinery announced plans to build a \$40,000 plant in Smith County (Whisenhunt 1983:77). "Through the latter part of the 1940s Tyler experienced steady industrial expansion. By 1947, 2,549 people held manufacturing jobs and earned a total of \$5,419,000, and for the next thirty years or so, the numbers kept climbing. In 1952, General Electric announced plans to build a plant in Tyler, and by 1955 the company had begun construction on the new facility, which housed GE's home heating and cooling division (Whisenhunt 1983:81-83). The Carrier Corporation also built a plant in Tyler, which was expanded in 1970, and that same year Levi

Strauss constructed a factory (Whisenhunt 1983:95-96) to make jeans. By 1966, the Industrial Foundation had constructed buildings for eight factories (Glover 1976:130).

The relatively high wages paid to manufacturing and oil workers created purchasing power that supported a growing consumer economy and fueled continuing suburban development. During the 1950s and 1960s, construction of new office space for established businesses as well as for new businesses added to the economy. A new Cotton Belt headquarters building (NR 2005) was built in 1955, replacing the late nineteenth-century, now demolished, edifice west of downtown that had previously served the rail company (Whisenhunt 1983:91). In 1962, the Kelly-Springfield Tire Company built a plant just west of Tyler, and by the mid-1970s, the work force at Kelly-Springfield exceeded 1,400 people (McDonald 2006:40). Howe-Baker Engineers relocated their operation from Houston to Tyler, citing the safety and security Tyler offered residents (McDonald 2006:44) as an important factor in relocating to the city.

Community Development in Tyler

Tyler's earliest development consisted of homesteads on multiple acres surrounding a grid-pattern town plat containing a centrally placed courthouse square surrounded on all four sides by streets. Grid pattern blocks and lots faced the courthouse on all sides. This street-block-lot configuration continued as development moved away from the courthouse square. Called the Shelbyville plan, it was widely used in Texas and is based on the town plat first used in early nineteenth-century Shelbyville, Tennessee. Commercial uses occupied the blocks facing the courthouse square with residential lots beyond the square. Most development was on the north, west and east sides of the square and in those directions beyond it. With population increases, farms and residences developed beyond the original city boundaries in all directions. By 1900, many of the new areas were suburban neighborhoods. Commercial development also moved out from the court house square in all directions, and industrial uses occupied formerly residential areas north and east of the square, near the large railroad yards. Throughout the 1920s, Tyler's commercial/industrial core was contained within a few blocks of the courthouse square, but the growing suburban neighborhoods in the central city and north and south of it included neighborhood grocery stores housed in modest one-story brick or wood buildings. In the late 1930s, a one-story commercial block was built in a south central neighborhood in what is now the Brick Streets Residential Historic District (NR 2004). Tyler's first shopping mall was constructed in 1948-1949 on South Broadway. By the 1950s, the downtown commercial district stretched a quarter of a mile in each direction from the square. Beginning in the early 1950s, auto-dependent suburban development and related shopping malls drew increasing numbers of people to outlying areas, and strip commercial development appeared on major streets.

Some areas, such as northeast Tyler, grew in response to an influx of railroad employees or as a result of racial segregation. The Short-Line Residential Historic District (NR 2002), a small African American neighborhood wedged between railroad tracks, West Oakwood Street and Oakwood Cemetery, is an example. Others, such as the Azalea Historic District (NR 2003) in south central Tyler, developed as an upper middle class to wealthy enclave within a few years of the discovery of the East Texas Oil Field. Most of east Tyler, accessible to Tyler's oil refinery, rail yards and manufacturing concerns, contained modest neighborhoods, including the East Ferguson Street Historic District (NR 2002). This district was listed for its rare concentration of six modest, nearly identical, wood-sided bungalows.

Pre-1950 Tyler developed through a combination of speculative subdivisions and re-platting of larger acreages for sale or gift to family members, business associates, neighbors and friends. The vast majority of the more than 7,000 identified individual historic properties surveyed between 1994 and 1998 in the central city, and the north, northwest and south central areas, were built between 1910 and 1950. Four basic subdivision types and several subtypes are known. Prior to 1950, grid-pattern streets were the norm, but a few areas developed prior to 1950 also include a small number of curving streets and regular or irregularly shaped open space. However, lots associated with curving streets remained largely rectangular in shape. In the central and northcentral areas of the city, historic-era dwellings feature wood and brick veneer applied to a variety of styles and plan types. Dwellings in south central Tyler predominately display twentieth-century revival styles rendered in brick veneer.

Initial development in south Tyler was fueled by Tyler's growing early- to mid-twentieth century economy, which was largely based on oil and gas exploration and production as well as on manufacturing, banking, legal services, regional commerce and agricultural production. These industries fueled growth in south Tyler from the early post-World War II period into the 1970s. The section of south Tyler documented in the current survey project, the Pollard Farm Survey Area (**Figure 4**), experienced its earliest growth during the late 1920s and early 1930s, as individual parcels were developed and small, new residential subdivisions pushed south of Troup Highway. The earliest known extant commercial building in south Tyler is a 1937 gas station and vehicle repair garage, built at the corner of south Broadway and Wilma Street on the west edge of the current survey area. However, development in the current survey area was limited until after World War II. Many subdivisions were created and developed between 1950 and 1965 resulting in a large concentration of post-war housing targeting a range of economic levels. By the early 1960s, residential construction had moved south of Loop 323, setting the stage for on-going development in an ever-expanding south Tyler.

Post-war residential and commercial development also occurred to the west, east and north of the city center, but new construction in those areas included considerable infill in older neighborhoods, as well as development of small, new tracts and neighborhoods. As improved housing opportunities became available following the 1964 Civil Rights Act, African Americans began to move out of historically segregated areas, and by the early 1990s, portions of west central and northwest Tyler experienced demolition of many dwellings in older neighborhoods previously occupied by African American residents. Many commercial and retail businesses also began to leave these areas, resulting in vacant buildings. Similarly, industrial and commercial buildings on the edges of the courthouse square and to the east and west of the city center became vacant when businesses closed or relocated to south Tyler.

As early as the late 1940s, and continuing to the present time, strip commercial developments and individual commercial buildings appeared in south Tyler to address the shopping and business needs of residents in new developments. With some variation, these new residential and commercial developments follow the street and platting models seen in the current survey area and reflect the evolving architectural modes and construction practices of the late twentieth- and early twenty-first centuries. The first major shopping center built in south Tyler is Bergfeld Square, which opened in 1949. The one-story center, built by J. A. Bergfeld on family property between South Broadway and Roseland Drive, a few blocks north of the Pollard Farm Survey Area, features two-long, rectangular buildings that face each other across a central street that intersects South Broadway (Whisenhunt 1983:76, 78). The rear of these buildings also include storefronts, accessible by flanking streets. In the mid-1950s, Green Acres Shopping Village was

↑
North

Figure 4: Pollard Farm Survey Area

No Scale
Source: City of Tyler

constructed on the east section of Troup Highway. In 1969, the Broadway Square Mall signed its first major tenant—Sears Roebuck & Company. The mall, which was constructed in 1974 and opened in 1975, was, at that time, the largest between Dallas and Houston and Louisiana and Oklahoma (Whisenhunt 1983:95). The mall is located just south of Loop 323 in close proximity to the southern section of the Pollard Farm Survey Area. During the 1950s, 1960s and 1970s, churches, an elementary school and a park also were established in the current survey area. Over time, additional commercial development occurred along South Broadway, the east-west and the north-south sections of Troup Highway and on Loop 323. These commercial buildings house retail, service and restaurant businesses.

Previous Investigations and Surveys

Previous survey efforts in Tyler include documentation conducted during the late 1970s of selected historic properties. This resulted in the listing of four properties in the National Register of Historic Places (see the **Recommendations** section of this report for these and other listed properties). In 1978, the Charnwood Historic District Development Plan was prepared by Beasley and Wellborn and thereafter a fifth property was listed in the National Register. Other early preservation efforts included the documentation of a number of properties which received either

Recorded Texas Historical Landmark (RTHL) status or were awarded Texas Subject Markers. The first comprehensive survey of Tyler was undertaken in 1994-1995 by Hardy Heck Moore & Associates, Inc. of Austin, Texas; Diane E. Williams served as project director. That project was Phase I of a proposed multi-year, multi-phase work program. Phase I documented the central city area. Three additional survey work programs were conducted between 1996 and early 1999 by Diane E. Williams as consultant and principal investigator.

The Phase II work program began in 1996 and surveyed the Charnwood neighborhood and immediate vicinity. An individual nomination for the John B. and Ketura (Kettie) Douglas House was undertaken and completed as part of the Phase II work. The 1997 Phase III project documented portions of north central and south central Tyler, and included intensive archival research for the Charnwood Residential Historic District. Phase IV surveyed portions of north and south Tyler, and included the preparation of National Register nomination papers for the Charnwood Residential Historic District.

Historic-era buildings, structures, sites and objects at nearly 7,000 addresses in Tyler were documented during the Phase I-Phase IV work program, and the survey report for each phase included properties identified as potentially eligible for National Register listing as part of a historic district or as individual properties. Additional recommendations contained in the survey reports included properties suggested for listing as RTHLs or Texas Subject Markers. Following the completion of the survey work program, Diane E Williams prepared a historic context and property types document that chronicles Tyler's economic, social and development history and establishes property significance thresholds and registration requirements. This document guided the research and preparation of National Register nominations for five additional historic districts and seventeen individual properties in Phases VI-XI. All nominated districts and individual properties were successfully listed. The historic context and property types analysis, *Historic and Architectural Resources of Tyler, Smith County, Texas: Community Development in Tyler, Texas 1946-1950*, and the 2015 addendum *Historic and Architectural Resources of South Tyler, Texas, 1930-1970* will continue to guide future National Register nomination preparation. Funding for the initial eleven-phase program was provided by private, non-profit organizations including Historic Tyler Inc., other non-profit organizations as well as local residents, and by public monies from the Texas Historical Commission and the City of Tyler. Funding from private and public sources continues to support current work programs.

Current Investigations: the Pollard Farm Survey Area

The current survey area is named for Edna and Tomas Pollard, Sr., who were among the earliest residents and subdividers of the area. In 1929, the Pollards purchased an eighteen-acre farm on the south side of Troup Highway. They added acreage to the original purchase and began an unsuccessful farming venture employing African American tenant farmers. The couple quickly realized that farming was not a viable source of income, and that Tom's meager income (\$5 per day) for service in the Texas Senate during the 1929 session, which included the regular session and two called sessions, about six months in length, could not sustain the family (Williams 2009:8). The Pollards also realized that real estate development could provide short- and long-term income. Upon expiration of his Senate term at the end of 1932, Tomas Pollard left the Texas Senate, having chosen not to run again for office. He returned to his civil law practice in Tyler and to real estate investment. Another early area resident and investor was J.K. Bateman, a local dentist. The Pollards and their descendants subdivided a substantial portion of the land within the survey area in the Pollard Home, Pollard Hill, Pollard School and the eleven unit Briarwood

additions. Over time they were joined by other investors including J. K. Bateman, William E. Curtis and A. E. Dennis, L.W. George, A.A. Arnold, A.S. Genecov, Harold L. Lawler, Percy Andrews, Edwin Russell, and Sam R. Hill.

The current project, which is Phase I of Work Program II, is a proposed multi-year, multi-phase work program that has documented historic resources within the Pollard Farm Survey Area, a large section of south Tyler selected for survey by Historic Tyler, Inc. and the City of Tyler. This work program also proposes to prepare National Register nominations for identified potential historic districts and individually eligible properties in subsequent phases. This Phase I, Work Program II project is a comprehensive reconnaissance level inventory of 1,746 buildings, structures, sites and objects built before 1971. No archeological evaluations or architectural services were performed. Focused research using secondary sources was conducted and a short historic context was prepared for south Tyler covering the years 1930-1970. Reconnaissance level field documentation recorded basic data on each primary property inventoried. Color digital photography, gathering of latitude and longitude coordinates and basic field recordation of structural materials and alterations to the design, materials, workmanship and other aspects of physical integrity were made. Survey materials include a full data base and state survey forms for each inventoried property, survey inventory summaries, 35 mm digital photographic materials, survey maps, and this report (with appendices), which were delivered to the City of Tyler Historic Preservation Officer, Texas Historical Commission (THC) staff, and Historic Tyler Inc.

These survey products will serve as the basis for future preservation efforts including the preparation of National Register nominations, and the designation of Recorded Texas Historic Landmarks, Subject Markers and Historic Texas Cemetery designations. The survey products, presently designated properties and those landmarked in the future offer the community opportunities to create expanded programs for economic development, and heritage tourism, heritage education, and appropriate maintenance and alteration processes for historic resources.

As awareness of and appreciation for Tyler's early twentieth century commercial and industrial building stock has increased through National Register of Historic Places listings, a number of programs designed to support on-going economic development and provide heritage education and tourism opportunities have been developed. These include downtown walking tours and other programs developed by Heart of Tyler, the City's Main Street organization, and the rehabilitation of vacant commercial and retail buildings in the central city as new uses are found for them. Similarly, awareness of and appreciation for the city's eclectic historic residential neighborhoods has grown through the work of Historic Tyler, Inc., a non-profit advocacy organization that supports historic resources surveys, the listing of individual properties and historic districts in the National Register, and listing of state and local landmarks. Historic Tyler, Inc. also develops and conducts educational programs including historic homes tours, workshops and other annual events. These programs, and the annual Azalea Trails, showcase the city's historic residential areas and illustrate the potential of its historic buildings. The City of Tyler's participation in the Certified Local Government program and the Texas Main Street Program, both administered by the Texas Historical Commission, and the contributions of Historic Tyler, Inc., the Tyler Convention and Visitors' Bureau, the Smith County Historical Society and Archives, and local residents make Tyler's on-going preservation activities a community effort.

SURVEY METHODOLOGY AND PRODUCTS

Pre-field Investigations

Before beginning the field work, the principal investigator reviewed previous survey finding and related materials included in the survey efforts dating from the late 1970s and the 1994-1999 work program. Also reviewed were Tyler properties listed in the Texas Historical Commission's Historic Sites Atlas, which identifies groups of historic properties listed in the National Register of Historic Places as historic districts, properties individually listed in the National Register of Historic Places, those that have been designated a Recorded Texas Historic Landmark (RTHL), received a Texas Subject Marker, have been designated a Historic Texas Cemetery, or are a State Antiquities Landmark (architecture only). The principal investigator also reviewed the on-line list of City of Tyler landmarks and subject markers. In addition, the principal investigator contacted the Texas Archeological Research Lab (TARL) to learn if any archaeological sites are recorded in the survey area. None were identified.

These activities identified known historic properties within the Pollard Farm Survey Area and revealed the level of documentation recorded for those resources. One property designated as a City of Tyler Subject Marker and two Texas Subject Markers are within the survey area. A Tyler Independent School District marker is within the survey area at Andy Woods School.

Texas Subject Markers

Address	Name	Site #	Rating	Date
4202 S Broadway	First Christian Church of Tyler	1525	Low	1984
Pollard Park	Tomas G Pollard	Not recorded	-	2009

Local Markers

Address	Name	Site #	Rating	Date
801 Troup Hwy	Edna & Tomas Pollard Home	11	Medium	?
3131 Fry Av	Edna Pollard	Not recorded	-	2009

Field Investigations

Diane E. Williams conducted all field investigations, which were undertaken during September, October and November 2015 and March 2016. Using Smith County Appraisal District (SCAD) lot and block maps provided by the City of Tyler Planning and Zoning Department, the principal investigator conducted a comprehensive reconnaissance level, non-archeological survey of all primary buildings, structures, sites and objects built prior to 1971 within the survey boundaries, recording primary properties located on, or visible from, public rights-of-way. A street-by-street investigation of the survey area was conducted beginning at the northwest boundary line of the survey area at the southeast corner of South Broadway and Troup Highway. In addition, the principal investigator recorded seventeen properties outside the survey area boundaries. These seventeen properties are located on the north side of Troup Highway between Donnybrook and S. Fleishel Avenues. These were first surveyed during the 1998-1999 Phase IV survey effort and were re-evaluated in the current investigations because of their potential associations with the Pollard family and their development of the south side of Troup Highway. These seventeen properties are included in the survey database and are recorded on Map 1A and Map 2A.

The fieldwork progressed generally east and south through the survey area with historic resources recorded in the following order: Maps 1, 1A, 2, 2A, 3, 4, 6, 5, 7, 8 and 9. The order in which resources were recorded within each map varied based on traffic flows, time of day, location of the sun relative to the primary facade of each property, presence of obstructions such as City work crews, landscaping and construction work and tree removal. All properties, including those obscured by tall fencing, walls and dense vegetation were documented only to the extent that property characteristics were visible from the public right-of-way. When visible from the public right-of-way, auxiliary resources at individual sites, such as detached garages, sheds, play equipment, and guest houses, were noted, but not documented. Some historic resources in the survey area were likely moved to their current location prior to 1971, others may have been moved after 1970. Such properties were recorded, but due to being moved, most, if not all, have lost their integrity of location and association with the historic context; others have lost their integrity as a result of incompatible alterations. Most, if not all, are rated Low preservation priorities.

In documenting resources in the survey area, the principal investigator evaluated each primary property's design, structural form, plan type and materials, and recorded each property on a standardized survey form designed and provided by the Texas Historical Commission, which is included in the survey database. Each surveyed property is identified by its street address and with a unique local identification code utilizing the abbreviation for the survey area, PF for Pollard Farm, the map number, and the site number. An example of this code is PF.M01.S0001. Property-specific information recorded includes street address, unique local ID, historic and current name (when known), current owner (when known), latitude and longitude coordinates, lot and block number, subdivision name and date (when known), property type (Building, Structure, Site, Object), estimated date of construction (using SCAD Maps and visual assessment), property type (domestic, commercial, institutional, infrastructure, funerary or others as appropriate), identifiable alterations, architectural style, plan type (irregular, rectangular, U-shaped, others), roof form and materials, wall materials, window and door type, porch type and roof form, porch support type, auxiliary buildings or structures, and landscaping elements. Information also was included on the associated historic context, applicable National Register eligibility criteria, period of significance, alteration notes, eligibility for individual National Register listing, location within a potential historic district, eligibility for National Register listing as a Contributing property to a historic district, and preliminary preservation priority evaluation (High, Medium or Low). At least one color, 35 mm digital photograph was taken of all but one surveyed property. Due to an oversight, there is no photo for 4002 S. Broadway. In all, more than 3,000 photographs were taken of surveyed properties and another sixty-odd images taken of survey-area streetscapes.

In most cases, exact construction dates for inventoried properties were not identified. Construction and alteration dates assigned to inventoried resources were estimated based on SCAD map notations, visual assessment by the principal investigator and the known subdivision date. Dates that are estimated are so indicated by the use of "c." (circa) in front of the date. Sanborn Fire Insurance Maps were consulted where possible; only the northern most portions of the survey area were documented beginning in 1938, and ending in 1965. Areas documented on the 1938 maps were not remapped after 1952.

Upon completion of the survey fieldwork, the survey data was encoded into a master data base inventory using the Microsoft Access template designed and provided by the Texas Historical Commission. This database can be viewed as a datasheet (not printable due to size) or as individual, three-page survey forms that can be organized in either site number order or

alphabetically by street name and then numerically by house number. One photo of each property (except for 4002 S Broadway), saved as a JPG file with dimensions of 3872 ppi by 2592 ppi is linked to its corresponding survey form; none of the images are imbedded in the forms due to electronic storage considerations. TIF files cannot be linked to the Microsoft Access database program due to their large size. Each three-page survey form can be printed individually, or all forms can be printed as a group. All survey forms and their associated primary photograph can be viewed electronically in the database program.

The full database is viewable electronically, with two different data summaries available for printing. These are the summary Historic Resources Inventory, which includes key data and a thumbnail photograph (**Appendix A**). The second database summary is the Historic Resources Summary (**Appendix B**), which includes the unique local ID code not part of **Appendix A**, as well as other information. The full electronic data base including sheet views and all forms, has been delivered to the City of Tyler Historic Preservation Officer, the Texas Historical Commission and to Historic Tyler, Inc. A complete set of the digital photographs saved as JPG files and numbering more than 3,100 images also has been delivered electronically to the above entities, as has an electronic set of the survey maps.

In addition to recording the required data on the field survey forms and photographing each primary property in the survey area, the principal investigator plotted the location of each resource on field survey maps, recording each property with its site number and address on the appropriate SCAD lot and block map. These maps are numbered sequentially beginning with Map 1. Site numbers were assigned in the numeric order in which they were documented, beginning with site number 1. Preservation priority evaluations (High, Medium or Low) were finalized during the data entry process and the letters H, M or L are included on the electronic survey maps. Latitude and longitude coordinates for each property also were obtained. When two or more historic-era features are found on one site, the resources were designated on the field survey maps with their unique site number followed by a letter to differentiate each identified element. Thus, a property with a house and a detached garage were recorded as 1a and 1b. Due to the base scale of the survey maps and the amount of data included on each lot, the survey maps do not include the "a" and "b" notations. Such auxiliary buildings are limited in the survey area. The survey maps include latitude and longitude coordinates where lot size permits; some lots are too small to include this data. Hard copies of the survey maps, printed on 11x17 inch paper, are in **Appendix C** of this report.

Historical Research

Due to time and budgetary constraints no research was conducted on individual surveyed properties, and no properties in the survey area were previously surveyed or researched with the exception of the Edna and Tomas Pollard Home² (City of Tyler Subject Marker, date unknown) and First Christian Church of Tyler (Texas Subject Marker 1984). Data on these resources collected for the marker applications is available from the City of Tyler Planning and Zoning Department, and the Texas Historical Commission, respectively. Some data on the Pollard Home is available on the City of Tyler's website, while information on First Christian Church of Tyler is available on the Texas Historical Commission's website under "Historic Sites Atlas."

² Please note that Mr. Pollard's first name is correctly spelled as Tomas.

Although no individual property research was conducted as part of this survey, pre-field research using secondary sources was conducted by Diane E. Williams to develop an addendum to the *Historic and Architectural Resources of Tyler, Smith County, Texas: Community Development in Tyler, Texas 1946-1950*, prepared in 2000. This addendum provides information and offers contextual information on the economic, social and development trends associated with the survey area between 1930 and 1970. As a part of that research, the principal investigator obtained subdivision dates for a portion of the plats located in the survey area and this data assisted in assigning estimated construction dates for surveyed properties. However, errors in SCAD dates were identified. Some are likely the result of typos, while others appear to refer to an older resource since remodeled. In some cases, the date for a resource simply appears to be inaccurate. The principal investigator adjusted the SCAD dates as appropriate based on her experience and training in architectural history, documented subdivision dates, and known construction dates of a few resources. In addition, one resident of the survey area submitted a photo of her home taken the same year as the house is estimated to have been built (1952). This image was useful in assessing the current integrity of the dwelling as well as providing information on the landscaping and presence of natural vegetation and trees on the lot. Two informal conversations, and a more structured conversation with Jack W. Pollard, son of Edna and Tomas G. Pollard, and one of the developers of the eleven units of the Briarwood Addition located in the survey area, provided insight into the approach taken in subdividing and marketing the Briarwood sections during the late 1950s and early 1960s. Conversations with other area developers or their descendants should be conducted to gain information not available from public records or published materials, and historic photographs of survey area buildings and other resources should be sought.

Preservation Priority Evaluation

Upon completion of the field documentation, the principal investigator undertook digital photo processing, data entry using Microsoft Access 2013 and the THC designed and provided Microsoft Access Database template. Preservation priority classifications assigned to the individual resources during field documentation were finalized as part of the data entry/analysis process. The rankings are based upon visible **architectural integrity** and known historical associations. They are reflections of the surveyor's analysis at the time of documentation. These priority classifications are **guidelines** for on-going preservation efforts, which may include future, intensive research in seeking a historic designation at the Federal, state or local level. Both National Register listing and Recorded Texas Historic Landmark designations require a high degree of architectural integrity; historic significance alone is insufficient to qualify for either of these historic designations under current listing criteria. Eligibility for inclusion in a National Register Historic District as a Contributing property requires a lesser degree of physical integrity than do properties eligible for individual listing, and at a minimum 51 percent of all resources in a proposed historic district (primary buildings, auxiliary buildings and structures, infrastructure such as curbs, gutters, sidewalks, streets, drainage channels, man-modified natural creeks, bridges and other traffic control features) must be Contributing to the district. As conditions change with each property, and if restoration, rehabilitation, or incompatible alterations take place, the preservation priority ratings can and should change to accurately represent each property's relative status.

Report and Materials Preparation

The final steps of the project were the preparation of this report, survey data summaries and preparation of survey materials and supporting information for transmittal to the City of Tyler, the Texas Historical Commission and Historic Tyler, Inc. Upon completion of the database, the principal investigator proof read it, created thumbnail images from the survey photographs and

Table 1. Preservation Priority Classifications	
Classification	Description
High Priority (57 properties)	High priority resources are considered the most significant in a survey area, retain a high degree of architectural and physical integrity, have few alterations, and possess strong associations with the historic context or may be a rare example of their type. They are most likely to meet one or more of the eligibility criteria for listing in the National Register of Historic Places. They may be individually eligible for National Register listing. If included within the boundaries of a National Register historic district, they are almost always considered Contributing resources to the district. Such properties also are likely to be eligible for Recorded Texas Historic Landmark designation.
Medium Priority (1047 properties)	Medium priority resources are historically significant but usually have less architectural and physical integrity than High priority properties. They are almost always characterized by alterations or deterioration of materials that removed, changed or obscured original design features, or by less significant associations with the historic context. They also may represent a relatively common type. If included in a National Register historic district, they are almost always Contributing to the district.
Low Priority (642 properties)	Low priority resources have less significance than those in the other categories or they may be properties that have lost most of their original character defining architectural elements through modifications or relocation, or they may represent types highly common, widely found or not yet 50 years of age. They do not generally meet National Register criteria. If located within a National Register historic district, they are usually considered Noncontributing resources to the district.

created the Historic Resources Inventory for inclusion in the survey report as **Appendix A**. She also created a Historic Resources Summary in Excel 2013 that includes the unique local ID number (survey name abbreviation, map number and site number as well as other useful information) for inclusion in the survey report as **Appendix B**. The principal investigator also linked one survey photograph to each database record. The principal investigator produced the computerized survey maps and potential historic district maps and compiled these items and other data for insertion in this report as appendices. The principal investigator delivered one electronic copy of the survey report with all appendices, one electronic copy of the survey photographs and one electronic copy of the full survey database to the City of Tyler Historic Preservation Officer, the Texas Historical Commission Historic Resources Survey Coordinator, the Texas Historical Commission Certified Local Government Coordinator, and Historic Tyler, Inc. One hard copy of the survey report (compiled in a three-ring binder) also was delivered to the City of Tyler Historic Preservation Officer, the Texas Historical Commission's Survey Coordinator and Certified Local

Government Coordinator, and Historic Tyler, Inc. The Access survey database can be utilized by installing a current version of Microsoft Access and following the steps below.

Using the Access Survey Database

- Acquire a current, Windows compatible version of Microsoft Access and install it on a PC. The database may not be accessible on Apple products.
- Create a Pollard Farm Survey Folder
- Copy the database to the above folder (the root file--do not put it in a subfolder). Click on "Enable" in the yellow band at the top of the database switchboard page, name and save it.
- In the Pollard Farm Survey Folder create a subfolder called Images. Load all the jpeg images in the Images folder that were transmitted to you into your survey subfolder in the exact order they were transmitted to you. Do not move any of the images within their respective streets or make any other changes. Do not move the location of the database file or the Survey Images file. The database cannot link tif files due to their size. For this reason, jpeg, not tif, files have been provided.
- Go to the survey database and open the file. Click the "enable" button in a yellow band near the top of the screen. When the database opens, it will be organized alphabetically by street name; properties on each street will be organized numerically by house number from smallest number to largest (example: 2201 to 3650). **Note:** a glitch in the database places four digit addresses before three-digit addresses, and a few addresses on Fry, Keaton and Lehigh are out of address order.
- Go to the images tab in the database. The third data field should be filled in with the photo ID name and number. The photo may automatically load, but if it doesn't, go to the third field, labeled Primary Image and click on the folder icon. The correct image should load into the photo space. Repeat with each survey form and photo.
- Be sure to save each survey form (record) before moving to the next form (record), and save the entire database before exiting the program by going to File-Save-File-Close in the upper left corner of the screen. Copy the database and the image folder to an external drive for safe keeping.

The database will initially open in alphabetical order by street name and then by address number, and this view provides viewing of the three page form. The Historic Resources Inventory and the Historic Resources Summary also are arranged alphabetically by street name and then numerically by address within each street.

- To view the full electronic Access database as a spreadsheet, open the database as described above, go to File, Save File. The select View, Datasheet View. This summary can be searched by using the Find option.
- To close the spreadsheet view go to File Save, View, Form View. To exit the Access database go to File Save, File Close.
- The full survey database can be searched from the Switchboard page by selecting search by address or search by site number. The Historic Resources Inventory summary can be printed

from the Switchboard page. Individual survey records or the entire set of survey forms (records) can be printed from the Switchboard page.

The survey forms are available in electronic form within the survey database (select Form View). One hard copy of the final survey forms will be delivered to the City of Tyler in three-ring binders separate from the survey report, which is also presented in a three-ring binder.

Using the Excel Historic Resources Summary

The Excel summary includes fields that identify the most important building characteristics including property type, estimated construction date, wall materials, number of stories, and preservation priorities. This summary also provides the unique local ID code including survey area name, map number and site number: Example: PF.M01.S0131. To enable printing of the summary spreadsheet (**Appendix B**) on 8.5 by 11 inch paper, abbreviations were used for some building styles and stylistic combinations. In addition, only the primary exterior wall material is shown. Property type identities also were shortened in the interest of printing: Example—Institutional-Religious-church was shortened in the Excel summary to Religious-church. The full Access database includes all the information abbreviated in the Excel categories. The Excel summary can be searched using the Find option.

Stylistic Abbreviations in Appendix B

FCR or Fr Colonial Revival = French Colonial Revival

PW Modern = Post-war Modern

CR or Col Revival or Col Rev = Colonial Revival

Goth/Int = Gothic Revival/International

Crafts = Craftsman

ER = Exotic Revival

Internat'l = International

Tudor Rev/Col Rev = Tudor Revival/Colonial Revival

Tudor Rev = Tudor Revival

Col Revival/Ranch = Colonial Revival/Ranch

Ranch/Col Revival = Ranch/Colonial Revival

MinTrad/Col Rev = Minimal Traditional/Colonial Revival

Neo-Med = Neo-Mediterranean

SB=Storybook Ranch

SUMMARY OF FINDINGS

Introduction

The Pollard Farm Survey Area is a discrete section of Tyler bounded by four major streets; there are no major internal thoroughfares, although a few internal two-lane residential streets carry considerable local traffic during limited morning and afternoon periods. Although largely a residential street through the survey area, the east-west portion of Troup Highway carries a sizeable amount of traffic for most of the day. Separation of neighborhoods in the survey area is created by differences in lot sizes, dwelling ages and sizes, architectural styles and levels of construction quality organized by subdivisions. The survey area contrasts development patterns and architectural styles of the pre-World War II period in Tyler with those of the post-war period and is an excellent example of the important changing social conditions that developed in Tyler, and throughout the country, after World War II. Subdivisions in this area offered housing to the wealthy, to upper-middle and middle-income residents, and to working-class citizens. The area was developed as a "complete" suburb, which included not only homes, but streets and curbing, a municipal pump house, drainage structures such as natural creeks lined with stone, and man-made water channels, areas dedicated for commercial shopping and service businesses, a public park, an elementary school and several churches. This completeness is in contrast to many early suburbs platted nationwide that included only dwellings, leaving residents isolated and without nearby services or schools. Within the survey area are four distinct residential groupings, or districts, that illustrate the architectural and social evolution of the pre- and post-World War II periods. These districts feature a variety of lot sizes and shapes, architectural styles and plan types, as well as varied construction quality and detailing, and represent different physical aspects of a changing society. The survey area's development patterns were in part the result of foresighted developers as well as changes in banking and lending laws that for many people opened up first-time home ownership opportunities. A large number of those taking advantage of these new opportunities were likely veterans and middle and working class people. Developers of the area included savvy real estate speculators and their descendants, physicians and dentists, local businessmen, high-powered investors and those of more modest means.

Survey Findings

The survey identified a total of 1,746 historic properties judged by architectural form or plan type, style and building materials, date of subdivision and tax assessor estimated construction date to have been built prior to 1971. Of these, 1,729 are located within the Pollard Farm Survey Area boundaries (**Figure 4**) and the remaining seventeen are just north of the survey area on the north side of Troup Highway between Donnybrook and South Fleishel avenues. The survey identified 57 HIGH preservation priority properties, 1,047 MEDIUM preservation priority properties, and 642 LOW preservation priority properties. These priority evaluation are based on the definitions found in **Table 1** Preservation Priority Classifications shown above and the registration requirements discussed in the *Historic and Architectural Resources of Tyler, Smith County, Texas: Community Development in Tyler, Texas 1946-1950* (Williams:2000).

All of the HIGH priority properties are likely to be eligible for individual listing in the National Register of Historic Places, and some also may be eligible for the Recorded Texas Historic Landmark (RTHL) designation. It should be noted that the Recorded Texas Historic Landmark

designation requires listed resources to retain a degree of **integrity of exterior architectural form and materials** that **exceeds** the National Register requirements for individual listing. Research may reveal that some HIGH, MEDIUM or LOW priority properties qualify for Texas Subject Marker designation because of associations with historically significant individuals, events or untold stories. The survey area's cemetery, the c 1916 Rosehill Burial Park, appears eligible for the Historic Texas Cemetery designation. Properties should be re-assessed periodically (every 10 years or so) to determine the presence of incompatible alterations or the removal of such. Periodic re-assessments facilitate the adjustment of preservation priority ratings to a higher preservation priority if incompatible alterations are removed or rehabilitation is undertaken using the Secretary of the Interior's Standards. At the same time, HIGH and MEDIUM priority properties that have been incompatibly altered may be placed in a lower preservation priority classification.

Although no individual property research was undertaken as part of this survey, research with secondary sources and Smith County Plat Map records provided background for understanding the development progression with the Pollard Farm Survey Area. In addition, three conversations with Jack W. Pollard provided brief information on the development history of the multiple units of the Briarwood Addition³. These limited research efforts, the field documentation, database and the report as a whole should be considered a starting point—not a definitive, conclusionary document—for further discussions on local history, and the documentation and designation of historic properties. Hopefully, future programs will uncover additional information on properties evaluated as HIGH priorities in this report, and important information may be uncovered about others rated as MEDIUM or LOW.

The survey identified four potential historic districts in the Pollard Farm Survey Area. Each represents a different aspect of the survey area's history and development and broadens understanding of Tyler's mid-twentieth century economic, social and architectural history. Working names assigned to these four potentially eligible districts are the New Copeland Road-Troup Highway Residential Historic District (**Figure 5**), the Hudson Street Residential Historic District (**Figure 6**), the South Broadway Heights Residential Historic District (**Figure 7**), and the South Tyler Residential Historic District (**Figure 8**). See the Properties to Consider for Historic Designation: Historic Districts section of Recommendations chapter below for more information on these potential historic districts.

³ See discussion below on South Tyler Historic District

↑
North

Figure 5: Potential New Copeland-Troup Historic District

No Scale

Source: City of Tyler/DEW

↑
North

Figure 6: Potential Hudson Street Historic District

No Scale

Source: City of Tyler/DEW

↑
North

Figure 7: Potential South Broadway Heights HD

No Scale

Source: City of Tyler/DEW

Properties Previously Surveyed

One-hundred five properties located in the current survey area were previously surveyed in the 1998-1999 documentation of south Tyler. These same properties were resurveyed as part of the current project. They are located in a portion of the current survey area bounded by the south side of Troup Highway on the north, the west side of Pollard Drive on the east, the north side of Wilma Street on the south and the east side of Donnybrook Avenue on the west.

Properties surveyed during the 1998-1999 survey were built prior to 1956, which was 45 years prior to the 1998 survey date. These properties were evaluated with a five-tier priority system: High, Selected Medium, Medium, Selected Low and Low. The High, Medium and Low priority ratings used in 1998-1999 and in the current survey utilize the same definitions. The Selected Medium priority was used by the principal investigator to call out properties that were not quite as physically intact or as historically significant as High priority properties, but which retained a higher degree of integrity than Medium priority properties. The Selected Low rating was used by

↑
North

Figure 8: Potential South Tyler Historic District

No Scale
Source: City of Tyler/DEW

the principal investigator to identify properties that were not yet 50 years of age but which retained a high degree of integrity and possessed strong associations with the historic context or that had lost their physical integrity through alterations, deterioration or exterior damage, but possessed age and stylistically related physical characteristics that suggested they were important to the story of the area's development. For such properties research was recommended. In the current rating system, most Selected Medium properties would be rated Medium, although at least one resurveyed property is now rated High. Selected Low properties that retain their physical integrity and are now 50 years of age or more would be rated High or Medium depending on the degree of integrity and their historical significance. Selected Low properties that have lost their integrity or had been moved into the survey area would be rated Low.

Over time, many properties that were relatively unaltered in 1998-1999 and those that had reversible changes or alterations that did not mask historic design and materials and which were rated Selected Medium or Medium, have been altered incompatibly and thus have lost their integrity. Such properties were rated Low in this survey. Two properties rated High in 1998-1999 were evaluated in the current effort as Medium priorities because of alterations, the addition of visible incompatible outbuildings or a re-evaluation of the impact of non-historic changes present in 1998-1999. Another property rated as a Selected Medium in 1998-1999 was re-evaluated as a High priority in the current survey. These changes in priority ratings illustrate the flexibility of the rating system to address changes made to historic resources or the increasing historic importance of properties that have become examples of rare types.

One example of a property originally rated as High, but which was reevaluated as a Medium in the current survey is Rosehill Burial Park. The reasons for the current Medium rating are the potential impact of the closure of the corner entry gates at Troup and Broadway and Troup and Donnybrook that were present in the historic period, and possibly as early as 1916, the relocation of those entries to a single entrance at a mid-point along Donnybrook Avenue, and the installation of the current fencing. Another potential issue is the presence of a fenced maintenance yard at the south end of the cemetery. A new cemetery section was opened about 1970 and it occupies the southerly two-thirds of the property. Although of similar layout to the original northerly one-third, the typical use of flat grave markers and the construction of a black stone mausoleum wall clearly reflect burial practices of the late twentieth century. But within just four years, the new cemetery section will reach 50 years of age. Research should be conducted to identify the date or dates that the original corner gates were removed, the current fencing installed, the entrance moved to its present location, the date the maintenance yard was constructed and the type and number of buildings it included, and the date the mausoleum was built. With this information, the entire facility can be re-evaluated to determine if these features will represent the appearance of the cemetery in 1970 or at an earlier or later date. The priority rating for the cemetery can then be re-evaluated and changed, if appropriate, and National Register eligibility might be a possibility. A property rated Selected Medium in 1998-1999 and reevaluated as a High priority property in the current survey was assigned the higher rating because of its unusual construction materials, the presence of a large intact garage that uses the same construction materials as the dwelling, and the rarity of similar largely intact examples in the survey area and south Tyler. This property also may be associated with an early area resident and thus have the ability to interpret not only its rare architectural design and materials, but also the early development of the survey area.

In addition to the 105 resurveyed properties, the consultant re-surveyed an additional seventeen properties on the north side of Troup Highway documented as part of the 1998-1999 survey of south Tyler. At that time some of these seventeen properties were identified as part of a possible historic district that might be eligible because of associations with Tom Pollard's subdivision and development activity in the south Tyler area. During the re-survey that was part of the current investigations, the principal investigator determined that these seventeen properties are more closely associated, visually and in terms of lot size and shape, with the neighborhoods north of Troup Highway than with those in the survey area. The majority of lots on the north side are small and relatively shallow and are contained within small subdivisions or re-subdivisions while most lots on the south side occupy small to very large, deep to very deep lots. In 1934, Tomas Pollard, Sr. platted the Pollard Heights Subdivision on the north side of Troup Highway between Belmont and Wiley Avenues⁴ and extending north along the west side of Wiley Avenue to 8th

⁴ The lots facing Troup Highway are directly across the street from the Pollard home.

Street and including one lot on 8th Street.⁵ The subdivision contained five small lots in each of two blocks fronting the north side of Troup Highway. At an unknown date an unknown entity re-platted these two blocks into two large, squarish lots per block. Re-platting of some of the lots in the subdivision located on Wiley Avenue also took place at an unknown date. It is not known who re-platted these lots, but it is thought to have been someone other than Tom Pollard, Sr.⁶

The first house in this subdivision facing Troup Highway is estimated by the Smith County Appraisal District as dating to 1935. It occupies one of the four re-platted parcels and is located at the northeast corner of Jarrel Avenue and Troup Highway. The Smith County Appraisal District lot and block map for these three parcels shows that the remaining three lots were developed in 1949, 1955 and 1978, while all but two lots on Wiley Avenue were developed between 1945 and 1950. Stylistically, both sides of Troup Highway include Colonial Revival, Tudor Revival, and Ranch and combinations thereof. Those on the north side fit within the scale of the neighborhood to the north, while the south side of the highway features a broader range of building size and detailing. Troup Highway seems to be a dividing line between the end of development associated with neighborhoods to the north that were largely complete by about 1940, and the beginning of new neighborhoods which chronicle the evolution of architectural form and subdivision design from the late 1920s into the 1970s. In light of the above information, and the known, Tom Pollard's major role in subdividing land south of Troup Highway in the current survey area, the possibility that a small historic district might exist along both sides of Troup Highway encompassing the Pollard House property as well as the four properties that now occupy the Troup Highway frontage of the 1934 subdivision no longer seems viable and is not recommended herein.

Development patterns the survey area feature a wide range of lot sizes and shapes containing a mix of architectural styles and plan forms dominated by one-story single family residences containing an integral garage or carport and featuring the hybrid styles called Colonial Revival/Ranch and Ranch/Colonial Revival. A small number of one-and-one-half-story, two-story, and two-and-one-half story dwellings also are present, as is one three-story residence, as are several dwellings that include both one-story and two-story sections. In contrast to pre-war development trends which sited houses with their short sides facing the street, the majority of dwellings in the survey area are oriented with their long sides to the street. This creates a long, low construction profile within the area and showcases the expansive dominant irregular and regular plan forms of the Ranch, Colonial Revival/Ranch and the Ranch/Colonial Revival architectural variations. The low profile of area development is further emphasized by the extensive occurrence of mature pine and oak trees, which tower above the low-profile dwellings.

Lots in the northern portion of the survey area are typically arranged along grid-patterned streets. One cul-de-sac also is in this area and features rectangular and pie-shaped lots. The central and southerly sections of the survey area feature winding and grid-patterned streets and a number of cul-de-sacs. Most dwellings in these areas have moderate to deep street frontage setbacks. Lot size and shape varies greatly as does the size, style, and plan form of this section's residential properties. The survey area contains large parcels developed with churches, a public park, and an elementary school. Major thoroughfares enclose the survey area. The east-west section of Troup Highway is residential, while the north-south segment is developed with strip commercial and shopping center complexes. Loop 323 ESE also is developed with strip commercial buildings,

⁵ Smith County Plat Records and City of Tyler Lot and Block Map 98, 1967-1987.

⁶ Telephone conversation with Jack W. Pollard, December, 2015.

but also includes a few residential buildings, as well as the rear fences and walls of survey-area dwellings. South Broadway is developed with commercial properties and one large church complex.

There are 1,712 buildings, 30 structures, three sites and one object in the survey area. Residential properties are the most numerous historic resources in the survey area. The vast majority are single family residences. Domestic auxiliary resources, including garages, outhouses and sheds also were identified, but are rare. Other domestic auxiliaries not visible from public rights-of-way undoubtedly exist. The 1,746 surveyed properties are dominated by residential types with 1,661 single family dwellings, 16 duplexes, one apartment building, 1 domestic auxiliary building, 10 commercial buildings, one cemetery, 31 infrastructure features and seven churches.

Buildings include dwellings, garages, carports, garage apartments, sheds, retail stores, gas stations and garages, a restaurant, offices, churches and a school. Structures include infrastructural elements such as reinforced concrete vehicle bridges, stone and concrete lined creeks, concrete lined and earthen drainage channels, curbs and gutters, concrete and brick culverts and a pump house. Structures also include wood and Plexiglas constructions housing books donated for residents' use. These book repositories are located in several places in the southeastern portion of the survey area at convenient curbside spots. Survey area sites are Rosehill Burial Park and the Green Acres Shopping Mall. A stand of oak trees thought to have marked a nineteenth century agricultural field or road also is present and is classified as a site. The historic-era sign at Andy Woods School is the only object identified in the survey area. The vast majority of buildings in the survey area are one-story in height and number 1,613. There are 51 one-and-one-half story buildings, 34 two-story buildings, one three-story building and a few buildings featuring one-and-one-half stories and two-and-one-half stories. Combination heights include one-to-two stories and one-to-one-and one-half stories.

Although the survey area was largely developed in the post-World War II period, a small number of historic resources date from the pre-war era. Some of these were built between c 1920 and 1945, while others appear to have been moved into the area in the post-war period. Surviving historic properties in the survey area built between 1900 and 1919 number seven, those built between 1920 and 1929 number 13, those built between 1930 and 1939 number 46. Between 1940 and 1949, 130 properties were constructed. The 1950s saw the most intense development, with 924 properties constructed. Between 1960 and 1966 (the end of the historic period) another 437 resources were built; 180 properties were built between 1967 and 1970, with 74 of these constructed in 1967 and 1968. Mid-twentieth-century resources are the most prevalent.

Residential properties are typically one-story high and built of brick (850) or a combination of brick and wood siding (544). Other exterior materials are present in small numbers and include asbestos siding and asbestos shingles, stucco and stone. Combinations of materials frequently appear in the survey area including brick and faux half timbering; brick, wood siding and wood shingles; brick and vinyl or other synthetic siding, manufactured wood, plywood, concrete panels, metal siding, stone and brick, and concrete block or panels. Most dwellings have gable roofs (995), although a sizeable number feature hipped and pyramidal roofs (343). Other roof forms identified in the survey area include gable on hipped (30), hipped (172), pyramidal (6), flat (8), Mansard (3), flat with parapet (7), hipped and gabled (27) gable and flat (14), gable and pyramidal (15). Residential auxiliary buildings are typically built of wood or metal and have composition shingle or metal roofs. Most are one-story.

Commercial buildings, such as stores, a restaurant, offices, gas stations and automotive repair garages account for a small number of resources in the survey area. These buildings feature concrete panels and concrete block, and brick and wood and typically have flat roofs. Seven churches are within the survey area. Most are one-story or one-to-two stories high and have flat and gable roofs of unknown materials. Green Acres Baptist Church and First Christian Church of Tyler are large complexes containing many additions and multiple buildings erected over many years. Siding is typically brick and concrete panels, although some stone is present. There is one school in the survey area, Andy Woods Elementary. The current facility was built c 2009 and replaced a c 1950s school of the same name on the same site. Due to its construction after 1970, the current school was not surveyed. However, the school's c 1950s sign was recorded.

Architectural styles are overwhelmingly Colonial Revival, Ranch, or a combination of the two design modes. These are described in the survey database as Colonial Revival/Ranch and Ranch/Colonial Revival. The order in which the style appears references the dominant stylistic form. The area also includes architect-designed Post-war Modern dwellings, as well as French Colonial Revival, Neo-Mediterranean, Tudor Revival, Neo-Classical, Georgian Revival, Minimal Traditional, Craftsman, Folk Victorian, Greek Revival, International, Italian Renaissance Revival, Exotic Revivals (Tahitian and Chinoiserie), and many combinations of these stylistic forms.

Architectural styles, which typically adorn large, high-quality buildings are often less useful in identifying modestly scaled and appointed historic residences, but in the survey area, stylistic detailing is widely identifiable. However, plan types also are important character-defining features. Two dominant plan forms were noted for survey area resources: the Irregular plan form was used in the design of 1,426 surveyed residences, while the Rectangular plan was identified on 266 dwellings. Other dwellings display bungalow, center passage, L-plan, Modified L-plan, and U-plan. A small number of dwellings do not have a recognizable style or plan type, either because they were built that way, or, as in many cases, adverse alterations have removed or obscured important character-defining details. Surveyed commercial buildings have no identifiable style. Survey area churches, however, feature Gothic Revival, Neo-Classical and Post-war Modern modes. Recent additions to several churches reference Gothic and Neo-Classical modes.

Although the survey area includes many properties likely designed by architects, only five properties known to be architect designed. The design of another four properties is attributed to an architect. **Table 2** provides data on the five properties known to be architect designed, and **Table 3** lists those attributed to an architect. Future research conducted for the potential South Tyler Historic District, as well as the three other potential historic districts, will identify many more architect-designed properties in the survey area.

Alterations to Survey Area Resources

Alterations to survey area domestic, commercial, church, funerary and infrastructure resources are largely confined to installation of vinyl or metal storm windows and doors over original types, the removal of original wood frame or metal frame windows and replacement with vinyl or metal types, installation of storm doors, replacement of original wood, metal or masonry porch supports, the application of vinyl siding over original materials in gable ends, the enclosure or covering over of a few windows, especially in commercial and church buildings, the limited application of vinyl or asbestos siding over original wall materials, and the redesign of porches, garages and carports. These changes affect the level of integrity of each property where they

occur and were evaluated on an individual basis. Small, modestly designed and constructed buildings are more significantly impacted by alterations, even relatively minor ones, than are larger, more stylistically detailed resources. Each individual resource documented in this survey was assessed and assigned a preservation priority rating based on the number and nature of alterations to the primary façade and those visible from a public right-of-way, and keeping in mind the specific registration requirements set forth in *Historic and Architectural Resources of Tyler, Smith County, Texas: Community Development in Tyler, Texas 1946-1950*, while also evaluating how well each property represents its overall original appearance and its connection to the neighborhood as a whole.

Table 2. Architect-Designed Properties in the Survey Area		
Address	Style	Architect
4202 So. Broadway	Gothic Revival/Post-war Modern	Shirley Simons, Sr.
1626 Dennis Drive	Post-war Modern	E. Davis Wilcox
2816 Fry Avenue	Colonial Revival	Shirley Simons, Sr.
801 Troup Highway	Georgian Revival	Shirley Simons, Sr.
1607 Troup Highway	Neo-Classical	Kent Weber

Table 3. Properties Attributed to an Architect in the Survey Area		
Address	Style	Attributed Architect
1023 Hansford Place	Post-War Modern (Shed)	E. Davis Wilcox
1106 Hansford Place	Post-War Modern/Ranch	E. Davis Wilcox
2808 Keaton Avenue	Post-war Modern	E. Davis Wilcox
2818 Pounds Avenue	Post-war Modern	E. Davis Wilcox

Every historic resource has character-defining features that are key to the retention of integrity. The most important of these are design and roof form, windows, wall materials and porches or entries. Windows are an important and highly visible expression of architectural and construction technology of the period in which the building was erected, and masking of original types with incompatible storm windows, replacement of original windows, removal of original window molding and changes to window opening size and shape can significantly diminish historic integrity. Changes to porches or entries through remodeling, redesigning or re-scaling usually results in a Low priority rating. However, replacement of original porch supports with similar types is usually acceptable and compatible, but replacements incompatible with the design, style, materials and degree of original detailing are not. Additions, changes in location, number and size of doors and windows (known as fenestration patterns), replacement or covering of original exterior wall surfaces with materials different from the original, and changes to roof form all significantly diminish integrity, and may result in a Low rating. When carried out within the period of significance, additions and enclosure of garages and carports that are compatible with the materials, color, texture, scale and design of the original building generally do not diminish integrity. While some resources only display one alteration type, others have sustained multiple changes. The greater the number of modifications, the less integrity remains and the higher the likelihood that taken as a group, the changes have compromised integrity.

The most prevalent alteration in the survey area is the installation of white, beige or light gray metal or vinyl storm windows over original wood or metal sash windows. In most cases, these storm window types do not mask the presence and understanding of the original existing windows and thus they are considered compatible and an acceptable modification. Further, such windows could be removed. Resources with these storm window types are usually rated Medium. However, some storm windows have black, or very dark brown or gray frames, often with black or dark gray or reflective glass or screens. These types almost always mask the original existing windows and are considered incompatible. Resources with these storm window types are usually rated Low. However, a few black frame storm windows with clear, un-tinted glass are compatible with the original materials, style and color scheme of the associated dwelling. In such cases, these storm windows are considered a better choice than light-color-frame windows and are considered compatible and acceptable.

Less prevalent is the replacement of original wood or metal sash windows with metal or vinyl types. Again, the frame and glass or screen color are important factors in assessing integrity levels. In all cases, replacement windows diminish integrity, but those with white or light colored frames and clear, un-tinted glass will not result in a Low priority rating as long as other historic character-defining features remain intact. Such resources will likely be rated Medium. On the other hand, replacement windows with dark colored frames and black, dark glass or reflective glass or screens are incompatible with the design, style, materials and color schemes historically associated with the resources found in the survey area and resources with this alteration were usually assigned a Low priority.

Storm doors are another common modification within the survey area. Those that have black or dark frames and black, dark or reflective glass are considered incompatible because they mask the door underneath and change the visual experience and understanding of the building's historic, character-defining features. When storm doors have dark or light colored frames and clear, un-tinted glass they are considered compatible.

Porch alterations are another common change to survey area resources. Most of the porch alterations are confined to replacement of original fabricated metal or wood supports with post-historic-period fabricated metal types. Some of these are compatible with original elements, and some are over-scaled and incompatibly ornate. Typically such replacements, even with an incompatible type, will not result in a Low priority rating, but if the property is of modest scale and of limited character-defining features, or when other changes also are present, even one incompatible porch support can compromise integrity. Some survey area properties have non-historic porch additions or modifications. These are typically larger in scale than the original type, or they are a wholly new addition to a property that historically did not have a porch. Such alterations typically compromise integrity and result in a Low priority rating.

Another change to historic resources in the survey area is the construction of additions or exterior remodeling that is not compatible with the original or historic materials, architectural form or use of the historic resource. Additions to and enclosure of garages and carports on the primary façade or visible from a side street also are often incompatible with historic character-defining features. When such alterations are present on survey area resources, they are usually rated as Low preservation priorities. In a few cases resources are hidden behind dense vegetation or fences or walls that prevent views of all but a portion of the roof and perhaps a window or two and the porch. Some such properties have been rated Medium, others Low, depending on what can actually be seen. The fencing and walls also diminish integrity, but can be removed.

Incompatible changes to landscaping and driveways include construction of circular driveways on small lots in subdivisions where they were not part of the original streetscape design and such changes significantly diminish integrity. Other changes to a property's setting include installation of plant materials incompatible with the types used throughout the survey area and the overgrowth of trees and shrubs. As plant materials can die or the condition of a front or visible side yard can change with the seasons, the condition of a yard does not typically result in a Low priority rating, but it does diminish integrity and is noted in the survey materials. Other incompatible elements noted within the survey area include the placement of dish antennas on roof tops, eaves and in front and side yards and the use of open carports, driveways and yards for storage. Dish antennas are not historic elements, and they are intrusive within a historic landscape. Although storage space in smaller resources is often limited, open storage of household and personal items diminishes integrity. As these conditions can be alleviated by removing or relocating the dish antenna or the items to a location where they are not visible from the public right-of-way, they are not considered permanent changes to a property, but they do negatively impact integrity.

The larger the number of changes to an individual resource, the more likely such changes will have a significant negative impact so that a resource's historic integrity—ability to convey understanding of its historic design, materials, workmanship, feeling, setting and association—is somewhat diminished to completely compromised. When this happens historic resources do not meet listing criteria for National Register listing as an individual property or as a Contributing property within a historic district. Such properties also are not eligible for the Recorded Texas Historic Landmark (RTHL) designation.

In general, alterations considered compatible with historic design elements and materials include the painting of brick exterior walls, and the replacement of original front doors and garage doors. Tyler has a long-standing, city-wide tradition of dwellings with painted brick walls, and painted brick is part of the historic landscape. Front doors and garage doors often are replaced for security reasons or because they become inoperable or deteriorate. In the case of garage doors, the typical post-World War II door was made of solid wood planks with large springs that controlled the manual lifting of the door to open it, and the speed of its drop when closed. Such doors were very heavy and difficult to open and close safely. Over time springs failed or property owners were physically unable to operate them and they were replaced with lighter weight types readily available. During the priority evaluations, replaced front doors and garage doors were considered within the context of other changes to resources, and those that are incompatible are noted. Otherwise, as long as such changes do not dominate the primary façade of a resource through their color, style, form, detailing or materials, they are considered evolutionary and not detrimental to a resource's ability to convey a strong sense of time and place.

Of the 180 properties estimated to have been constructed between 1967 and 1970, thirty-four are estimated to have been built in 1967 and forty to have been built in 1968. These properties are now rated Low due to age, but they will reach the 50 year threshold for National Register eligibility within the next year-and-a-half and will then be potentially eligible for listing as individual properties or as Contributing properties to historic districts. In general, resources in this age group retain a high degree of integrity.

RECOMMENDATIONS

Introduction

The ultimate purpose of any historic resources survey is to collect a body of data that will serve as the basis for informed future planning and conservation activities for both preservation and general land use issues. The primary goal of the Pollard Farm survey was to identify potential National Register of Historic Places eligible properties. Surveyed properties also were evaluated for eligibility for the various state and local marker designations. However, because the methodology used in the survey was based on Federal and state criteria, the inventory is useful for planning, development, research, and education purposes as well as for the historic designation process. As the first step in the process to identify, document, evaluate, nominate and conserve the unique historic resources of Tyler, the survey is not just the means to National Register of Historic Places registration, but a valuable product in itself. When utilized as a planning tool, it serves as a cornerstone in the land use foundation that underlies the development of every community. The survey and its products can and should be viewed, and used, as a tool by the City of Tyler and local groups active in preservation to integrate preservation (conservation and reuse) values with larger land development and economic issues. The survey efforts are just the beginning of city-sponsored preservation activities. With data from this project, preservation activities can move to research, nomination and long range planning. Toward that end, the principal investigator provides the following recommendations.

PRESERVATION PLANNING

Program Funding

- Continue to seek Certified Local Government (CLG) grants for future phases of Tyler's preservation program for the purpose of developing National Register nominations, heritage education, heritage tourism and appropriate conservation guidelines.
- Seek an on-going annual financial commitment from the Tyler City Council for the City's preservation programs.
- Seek City financial support for preservation education and training opportunities for City staff and members of the Tyler Preservation Board through various workshops and conferences sponsored by the Texas Historical Commission and the National Trust for Historic Preservation.
- Each year designate a different member of the Tyler Preservation Board to attend the annual Certified Local Government conferences sponsored by the Texas Historical Commission, and consider sending a different preservation board member to the National Trust for Historic Preservation's annual conference.
- Continue working in partnership with Historic Tyler, Inc. on preservation programs, events and fund- raising efforts. Solicit donations from individuals and conduct fundraising efforts to attract financial support for preservation projects from other institutions within, and outside of, the community.

Survey, Historic Context and Nominations

- Continue preservation efforts with research and preparation of National Register nominations for eligible historic districts and individually eligible properties those including those identified in the Phase I, Work Program II: Pollard Farm Survey. As has been demonstrated by previous surveys and National Register nominations, listing can generate community pride, stimulate improved property maintenance and encourage rehabilitation. Listing also makes income-producing properties eligible to apply for financial assistance and income tax credits for approved rehabilitation using the Secretary of the Interior's Standards (see **Appendix I**).
- Consider nominating all four potentially eligible National Register districts identified in the current survey efforts. Two scenarios are suggested below for accomplishing the required nomination research, field documentation and nomination form preparation.
- Utilize public funding sources, such as Certified Local Government (CLG) grants and matching City funds to prepare National Register nominations for low and moderate income owners of eligible individual properties or in eligible historic districts classified as low and moderate income neighborhoods.
- Apply private monies from property owners, foundations and other organizations as well as CLG grants to the preparation of National Register nominations for historic districts and individual properties where substantial private, individual financial resources are present.
- Utilize the existing historic context, which covers Tyler from 1846-1950 and its addendum *Historic and Architectural Resources of South Tyler, Texas, 1930-1970* (**Appendix E**) to guide evaluation and preparation of National Register, Recorded Texas Historic Landmark (RTHL), Subject Marker, Historic Texas Cemetery designations and local landmark applications. A historic context provides a critical link between narrative history and the built environment, (events and the places where they occurred) and establishes the basis for understanding community development. A context focuses on economic, social and transportation changes that affected city development and demographics, the role of prominent individuals, why city buildings, structures, sites and objects came to exist and how those resources tell the story of the city. A historic context's primary purpose is to facilitate the evaluation and nomination of historic properties to the National Register as individual resources and as part of historic districts and multiple-property resource nominations. But a historic context is not limited to usefulness for potential National Register properties. A context also facilitates the preparation of RTHL, Subject Marker and Historic Texas Cemetery applications, since these state processes also require associative histories for which the historic context can be tapped. A historic context also provides a wealth of information that can be used to prepare local landmark applications, promotional and educational materials and develop ideas for fundraising events centered on specific historic themes. The context can also serve as the basis for preparing an illustrated city history focused on city-wide development history and the stories of city families and businesses.
- Continue survey efforts in areas of the City built prior to 1971, and periodically expand survey projects into the post-1970 period as resources reach the 45-year threshold.
- Hire a qualified consultant to prepare subsequent addendums to the existing historic context and addendum for South Tyler. Such documents will provide the economic, social, transportation and

development history framework needed to prepare successful future National Register nominations for individual properties and historic districts city-wide.

- Prioritize nomination of potentially eligible National Register historic districts and individual properties that are likely to be lost due to neglect, demolition or redevelopment pressure, and those associated with historically under-represented groups.
- Consider National Register nomination of thematically-related properties currently present, or that may be present in the future in Tyler, including the following potentially eligible thematically linked property types:
 - Resources associated with the history of Tyler's African American community
 - Resources associated with the history of other groups historically under-represented in Tyler's traditional histories, such as other racial and ethnic minorities and women
 - Resources associated with Tyler's mid-twentieth century manufacturing businesses
 - Churches
 - Mid-twentieth century public school buildings
 - Related resources significant for their architectural form, plan type or construction methods
 - Infrastructure resources such as highway and road bridges, flood control channels, pump houses, curbs and gutters, and culverts
 - Resources associated with public parks, including WPA built walls and facilities
- Undertake a program to obtain Historic Texas Cemetery designations for all cemeteries in Tyler not already so designated and where there is owner support.
- Consider designations for Recorded Texas Historic Landmarks and Texas Subject Markers by reviewing the list of HIGH priority properties and **Appendix B** provided in this report, and in the Phase I through Phase IV survey reports prepared between 1994 and 1999. Work with individual property owners to obtain permission and achieve the designation of such properties.
- Consider designations for Texas Subject Markers by reviewing the list of HIGH and MEDIUM priority properties and **Appendix G** provided in this report, and in the Phase I through Phase IV survey reports prepared between 1994 and 1999. Work with individual property owners to obtain permission and achieve the designation of such properties. Texas Subject Markers document important historical events, places, industries, social history and individuals. Subject Markers are not available for dwellings and do not require an extant building for marking historical events, places, industries, social history of individuals.
- Consider designations for Texas historical markers in the Undertold Stories program by reviewing the list of HIGH and MEDIUM priority properties and **Appendix G** provided in this report, in the Phase I through Phase IV survey reports prepared between 1994 and 1999 and properties included in Tyler's Half Mile of History. Work with individual property owners to obtain permission and achieve the designation of such properties.⁷

⁷ Two buildings located on the downtown square were historically used by African-American businesses. One was a hotel. Research with Sanborn Maps and city directories could identify their locations and deed research could assist in determining if the buildings that housed African American businesses are extant. If they are not, consider seeking a Texas Subject Marker or a marker under the Undertold Stories program, or a Tyler Subject Marker. In addition, the Junius Clark family, a local African American family of stone

- Continue the City landmarks program (**Appendix H** provides a link to the City of Tyler's website for detailed information on City landmarks programs), and review the list of HIGH and MEDIUM priority properties provided in this report and in the Phase I through Phase IV survey reports prepared between 1994 and 1999 to identify possible eligible properties. Work with individual property owners to obtain permission and achieve the designation of such properties.

Preservation Planning and Economic Development

- Continue City support of the designation and preservation process as mandated for Certified Local Governments by Federal and state law and guidelines.
- Prepare a master plan for the use of information contained in survey, research, context and nomination materials in preparing tourism and educational materials.
- Utilize the recommendations of the preservation plan currently being prepared to establish preservation goals, programs, strategies, a timeline for implementation and funding sources.
- Continue working with the community to designate additional local historic overlay districts.
- If authorized by state and city law, prepare or have prepared, a city economic plan that includes historic preservation programs as components of economic development, and includes strategies for heritage tourism and heritage education programs.
- Develop a program for recording through research, photographs and drawings Tyler's most significant properties using the Historic American Buildings Survey (HABS), Historic American Engineering Record (HAER), or Historic American Landscape Survey (HALS).
- Identify a public archive to receive and manage the products of HABS, HAER and HALS recordation efforts.
- Continue developing and presenting Preservation Week events in concert with Historic Tyler, Inc., Heart of Tyler, the Tyler Visitors and Convention Bureau and other groups as appropriate, to increase public awareness, interest and education about historic resources.
- Lobby City staff, elected officials and commissioners about historic preservation issues to increase their understanding of the benefits of preservation on the local economy, tourism, educational opportunities, neighborhood involvement and community commitment.
- Consider the survey products a compilation of working materials that are intended to be updated and revised as additional information is uncovered.

masons constructed all the stone walls in the multiple-unit Briarwood Addition (located in the Pollard Farm Survey Area) as well as improving creeks within the Briarwood units with stone lining. The story of the Clark family and their contributions to Tyler's development history is a strong candidate for a Texas Subject Marker in the Undertold Stories program.

RESEARCH AND EDUCATION

- Form a research committee under the direction of the Tyler Preservation Board to undertake the development of promotional and educational materials. Set a goal of one tour, slide show (with script) or video presentation each year. Utilize existing survey products as the base for intensive research, selecting properties in historic districts as well as those identified as HIGH priority properties. Conduct all needed intensive research, identify a professional writer or historian to prepare the text and locate a local graphic designer and/or a local videographer willing to donate some or all services for the production of the brochure, booklet, recording or film. Present the results of this volunteer activity to the public; charge a small fee to attend. Add the products of this endeavor to the survey files.
- Organize a heritage education committee under the direction of the Tyler Preservation Board to develop programs focusing on Tyler history, historic resources and historic districts for use in local schools. Utilize retired community educators to develop curriculum from survey, historic context and National Register materials. Consider using these same materials to prepare adult education and training workshops and presentations.
- Organize an archival documents committee under the supervision of the Tyler Preservation Board to work with Historic Tyler, Inc. and the Smith County Historical Society Archives to gather from private and public sources historic photographs, family documents, deed records and other information related to surveyed properties; add digitized copies of these materials to the genealogy files and local history files housed at the public library and the Smith County Historical Society Archives.
- Encourage and mentor African American, ethnic and women's history programs by working with the Smith County Historical Society Archives, the Tyler Public Library, Historic Tyler, Inc. and city residents in the research and recordation of their respective histories and experiences. Identify a public archive to receive and manage the products of the program.
- Work with the Smith County Historical Society, the Tyler Public Library and Historic Tyler, Inc. to establish an oral history program to interview long-time residents, architects, business owners, contractors and others involved in the history of the community and place **transcripts of the interviews** in the local history department of the Tyler Public Library and in the Smith County Historical Society Archives.
- Seek grant, or donor, funding to finance the on-going transcription of the oral history tapes. Transcription is a vital part of an oral history program. Information on tapes that is not transcribed is unavailable for community use and the risk of information loss is great due to technology changes and deterioration of the tapes themselves. Digital tape recorders make transcription faster, easier and more affordable.
- Seek a digital transcription firm to convert audio data into a written transcript. Identify a public archive to receive and manage the oral history products.
- Seek funding for and create a preservation reference library for use by Tyler elected and appointed officials, Tyler Preservation Board members, City staff and the public. House the library at the Tyler Public Library. Include at a minimum the following titles, and consider acquiring additional materials using the bibliography of this report as a guide.

Advisory Council on Historic Preservation. *Where to Look: A Guide to Preservation Information*. Washington, D.C.: Government Printing Office, 1982.

Bryant, Mavis. *Zoning for Community Preservation: A Manual for Texans*. Austin: Texas Historical Foundation, 1976.

Duerksen, Christopher J., ed. *A Handbook on Preservation Law*. Washington, D.C.: Conservation Foundation, 1983 (updated versions may be available).

Longstreth, Richard. *The Buildings of Main Street, A Guide to American Commercial Architecture*. Washington, D.C.: Preservation Press, 1987.

McAlester, Virginia, and Lee McAlester. *A Field Guide to American Houses*. New York: Alfred A. Knopf, 1986.

National Trust for Historic Preservation. *Conserve Neighborhoods Notebook*. Washington, D.C.: Preservation Press, 1985.

U.S. Department of the Interior, National Park Service: *Historic Preservation Briefs and Tech Notes*. These booklets provide detailed instructions for compatible rehabilitation and repair methods for historic buildings. They are available online from the National Park Service, Technical Services.

- Identify qualified design, rehabilitation and restoration craftsmen and craftswomen in Tyler and Smith County and surrounding areas as well as in other parts of the state and compile a list of these firms and individuals. Make this reference list available to City officials and staff and the public. There are many sources for compiling such a list including restoration architects, historians, the Texas Historical Commission and property owners who have conducted rehabilitation work that respected the materials and character-defining features of the original properties.
- Request workshop presentations on cemetery preservation and historic design issues from Texas Historical Commission staff, as available.
- Plan, fund and present workshops for the public on rehabilitation and repair of historic-era resources using the *Secretary of Interior's Standards and Guidelines*.
- Consult with the Tyler Public Library staff or the Smith County Historical Society Archives to identify appropriate locations for reference copies of survey reports, database materials, maps, photographic, context and historic property National Register nomination and state designation materials. Such materials should be stored archivally and made available for public use on a limited, supervised basis. Original copies of materials should be retained in archival storage.

IMPLEMENTATION SCENARIOS FOR WORK PROGRAM II

The above recommendations can be implemented in a variety of ways. To that end, the following scenarios offer suggested alternatives to creating a comprehensive work program.

Scenario One

This organizational format provides the most comprehensive investigation of Tyler's historic resources but allows for flexibility in creating a historic preservation program.

Phase II: Undertake National Register Multiple-Property Resource historic district nominations. Several approaches are suggested here for preparing the nominations.

1) Fund the preparation of the South Tyler Residential Historic District according to an accepted formal proposal, scope of work and budget.

2) Work with Historic Tyler, Inc. and the nomination preparer to organize a volunteer research committee to gather dates of construction data using city directories for resources all potentially eligible historic districts. This volunteer group will be supervised by the nomination preparer. Information gathered in this effort will provide firm construction dates for properties in all four potentially eligible districts and assist in eliminating differing SCAD Maps and visual assessment information.

3) Work with Historic Tyler, Inc. to organize a volunteer archival documents committee to identify and copy historic photographs and other archival materials for use in preparing these three nominations. These materials also will be useful for education programs, events and in the preparation of other landmark applications.

4) At the conclusion of the preparation of the potentially eligible district nominations, consider making the volunteer archival documents committee a standing committee under the direction of the City of Tyler Preservation Board.

5) Work with Historic Tyler, Inc. to organize a volunteer oral history committee to identify and interview community members knowledgeable about Tyler's development history. Record and transcribe these interviews for placement in a local archive such as the Tyler Public Library and/or the Smith County Historical Society Archives. These materials also will be useful for education programs, events and in the preparation of other landmark applications.

6) Fund and present rehabilitation workshops for the public that present information on Secretary of the Interior approved approaches to repairing wood and metal sash windows as an alternative to replacing historic types or installing storm windows.

Phase III: Fund the preparation of the New Copeland Road-Troup Highway Residential Historic District, the Hudson Street Residential Historic District and the South Broadway Heights Residential Historic District. Consider nominating up to five individually eligible properties as part of this phase, and work with the list of High priority ratings and individual property owners to select the five properties.

Phase IV: Continue nominating eligible properties to the National Register (individual or thematically linked properties) as funding allows and eligible properties are identified.

Phase V: Undertake additional historic resources survey projects.

Phase VI: Create tourism, education and archival reference collections from existing historical research and archival materials as funding allows.

Scenario Two

This approach provides for completing the nomination work over a longer period of time than proposed in Scenario One and allows more flexibility in case of limited funding.

Phases II, III and IV: Divide National Register nomination work into three years, undertaking city directory research for all eligible historic districts in Phase II, nominating the historic districts in the Phases II and II and nominating a limited number of eligible individual properties in Phase IV. Form committees for heritage education, archival materials collection and oral history in the first phase.

Phase V: Create heritage educational materials from existing historical research and archival materials as funding allows.

HISTORIC DESIGNATIONS

The National Register of Historic Places

The primary goal of this investigation is the identification of resources that are potentially eligible for listing in the National Register of Historic Places, individually or as part of a historic district. The National Register, as it is commonly called, is maintained by the National Park Service within the U.S. Department of the Interior and serves as an official list of the nation's most significant historical and cultural properties—those worthy of preservation. The National Register program is administered in all states and territories of the United States. In Texas, the Texas Historical Commission is responsible for overseeing the National Register program, which is separate from the state's Recorded Texas Historic Landmark (RTHL), Subject Marker program, Undertold Stories program and Historic Texas Cemetery program. The National Register includes buildings, structures, sites and objects at least 50 years old that possess integrity of location, design, setting, materials, workmanship, feeling and association and are important for at least one of the following: Criterion A—associations with significant events or trends; Criterion B—association with significant individuals; Criterion C—significance based on architectural, artistic or design merits; or Criterion D—historic or pre-historic archaeological significance.

The Pollard Farm Survey Area does not currently contain any properties listed in the National Register of Historic Places. Buildings, structures, sites and objects can be nominated to the National Register in several ways. Significant resources can be nominated individually, as part of a historic district or as part of a Multiple-Property Resource Nomination. A Multiple-Property Resource Nomination documents not just individual resources or those in a historic district but presents a fully developed narrative historic context that focuses on the developmental, economic, social and cultural history of the county and thereby provides a context for a comprehensive evaluation of the nominated individual properties and districts. Because a historic context and property types analysis was prepared as part of Tyler's first preservation work program, Tyler's six historic districts and seventeen of its individually designated National Register properties were listed as part of a Multiple-Property Resource Nomination.

As the optimum scenario, the principal investigator recommends utilizing Scenario One, outlined above, to prepare Multiple-Property Resource nominations the four potentially eligible historic districts and selected individual properties. At the time nomination work begins the number of eligible properties to be included in any nomination(s) will be determined, based on THC preliminary determinations of eligibility, property integrity, funding levels and property owner interest and support.

The existing, approved historic context and property types analysis⁸ and the addendum prepared for South Tyler⁹ during the Pollard Farm Survey project will serve as the foundation for nominating the four recommended historic districts and a selected number of individual properties. The multiple property format permits additional historic district and individual property nominations to be added to the National Register in a streamlined manner as long as those properties meet the National Register eligibility criteria and relate to the historic context. While nomination forms must be prepared for added properties, appropriate information from the already prepared historic context and property types discussion and the addendum are excerpted for use in the new nominations, thus eliminating the need for preparing new associative history discussions specific to the new nominations. In this way duplication of effort is eliminated and the costs related to preparing subsequent nominations are reduced. Under the Multiple-Property Resource nomination process the historic context and property types discussion can continue to be expanded in the future to include contextual material that will facilitate the future nomination of historic properties not yet 50 years old.

A more detailed discussion of the National Register criteria eligibility considerations is detailed in **Appendix F**. Properties and districts recommended for National Register nomination as a result of the current survey are presented later in this section.

Historic properties in the survey area are primarily residential and 925 date from 1950-1959, with another 436 constructed between 1960 and 1966. Although a few resources were built in the 1910s to the 1930s, and a number of resources date to the 1940s, the survey area is largely a product of the post-World War II building boom of the 1950s and 1960s, a period of prosperity nationwide. In Tyler, this building boom was fueled by economic growth, and the development of new industries. In this period, recreational facilities also developed in the Tyler area providing new leisure-time activities. Although the vast majority of historic properties are residential, a few historic-era commercial buildings, churches and a large City-owned cemetery are in the survey area.

Properties most likely to be eligible for individual listing in the National Register of Historic Places are those rated HIGH priorities. These resources are listed below in the following section

⁸ Williams, Diane E. *Historic and Architectural Resources of Tyler, Smith County, Texas: Community Development in Tyler, Texas 1946-1950*. National Register Multiple Property Documentation Form, 2000. On file at the Texas Historical Commission, Austin, Texas, and the City of Tyler Planning and Zoning Department.

⁹ Williams, Diane E. *Historic and Architectural Resources of South Tyler, Texas, 1930-1970*, excerpted from "Historic and Architectural Resources of Tyler, Smith County, Texas. Research Design: Work Program II, Phase 1, Scenario C, Reconnaissance Level Survey of the Pollard Farm Survey Area," 2015. On file at the Texas Historical Commission, Austin, Texas, and the City of Tyler Planning and Zoning Department.

Properties to Consider for Historic Designation. The HIGH and MEDIUM priority properties located in four potentially eligible National Register historic districts within the survey area also may be eligible for listing as Contributing properties within their respective potential historic districts. Preliminary boundaries for these districts are shown in **Figures 5-8**, and in **Appendix D**, but actual boundaries may change during the nomination process. Properties rated MEDIUM that are not within boundaries of a potential historic district are unlikely to be eligible for individual listing in the National Register. Properties rated LOW are not likely to be eligible for listing in the National Register. Exceptions are those LOW properties that retain their physical integrity but were so rated in the survey because they are currently less than 50 years of age. Properties built in 1967 and 1968 number approximately 74 and these resources will reach the 50 year mark within the next six months to year-and-a-half. Those that possess architectural integrity and historic significance, may be eligible reclassified as MEDIUM or HIGH priority properties during research and preparation of National Register district nominations and would then be eligible for listing as Contributing properties within identified potential historic districts.

As properties outside of potential historic district boundaries reach the 50 year threshold they should be reviewed for potential reclassification as HIGH or MEDIUM priorities. Properties reclassified as HIGH priorities may then be evaluated for individual National Register listing or for RTHL designation. As subsequent research yields more information or if restoration projects recover architectural integrity, additional properties may be considered for National Register listing.

Texas Historical Markers

The Texas Historical Commission, in addition to coordinating National Register efforts in Texas, oversees a state designation program whereby plaques are placed at a site or on a building that is considered historic. Designation of historic districts is not part of the state program. State markers represent the Texas Historical Commission's most visible and widely recognized program and are administered by the History Programs Division. Four designations are available to qualifying properties. **Appendix G** includes marker guidelines and provides more detailed information about designation requirements and application processes for RTHLs, Subject Markers, Undertold Stories Markers, and the Historic Texas Cemetery program (**Appendix G**).

Recorded Texas Historic Landmark (RTHL) plaques are placed on buildings and structures that are at least 50 years old and which possess a very high level of architectural integrity and historic significance. Eligibility requirements for RTHL status are similar to National Register listing requirements, but integrity requirements are stricter. It should be noted that in the 1960s, 1970s and early 1980s, RTHL status was awarded on the basis on historic significance alone. Many properties receiving RTHL designation during that era would not now be eligible because of integrity issues.

Subject Markers acknowledge the contributions of a locally important individual, event or trend in history. Prior to 2001, Subject Markers also commemorated cemeteries. Integrity is not a consideration for Subject Markers; this designation is not available for dwellings or cemeteries.

The Undertold Stories marker program was established in 2006 to address historical gaps, promote diversity of topics, and proactively document significant underrepresented subjects or untold stories. **Appendix G** has more information on this marker type.

The Historic Texas Cemetery designation honors cemeteries in Texas that are 50 years old or older and places an announcement on deed records identifying the land as containing a cemetery. This does not restrict sale of the land. Rather, it informs buyers of the presence of a cemetery. This is especially useful where cemeteries are small, in rural areas, contain unmarked graves or are in private ownership. A small interpretive plaque is available in association with this program.

No properties in the survey area have received **Recorded Texas Historic Landmark (RTHL) or Historic Texas Cemetery** designations. However, the survey area includes two **Texas Subject Markers**. These are:

**First Christian Church of Tyler
Tomas G. Pollard**

Additional properties are likely to be eligible for designation under one of the state marker programs. The most likely candidates for participation in the state marker program will come from the HIGH and MEDIUM priority properties lists that appears in **Properties to Consider for Historic Designation**. As subsequent research yields more information or if restoration projects recover architectural significance, additional properties may be considered for state marker programs.

Local Designations

The survey area contains one property designated with a Tyler Subject Marker. This property is:

Edna and Tomas Pollard Home

In addition, the Tyler Independent School District has placed a marker on the grounds of Andy Woods Elementary School honoring Edna Pollard for her support of local education.

Additional properties are likely to be eligible for designation under one of the City of Tyler marker programs. The most likely candidates will come from the HIGH and MEDIUM priority properties lists that appears in **Properties to Consider for Historic Designation**. As subsequent research yields more information, additional properties may be considered for local marker programs.

PROPERTIES TO CONSIDER FOR HISTORIC DESIGNATION

Individual Properties

Properties in the HIGH preservation priority category are strong candidates for listing in the National Register as individual properties. Additionally, these properties should be evaluated for state and local historical markers. Resources included in the list below are considered noteworthy because of their historical and/or architectural significance. Although some of the HIGH priority properties are altered, they retain their character defining elements and are recognizable to the period in which they achieved their significance.

Properties considered for National Register listing because of architectural significance can be either an outstanding example of a unique or common architectural style or form, or display especially noteworthy craftsmanship or design qualities. These resources must retain a high

degree of architectural and physical integrity. The replacement, removal or obscurity of structural or decorative features diminishes the likelihood of National Register listing for architectural significance. Properties considered for listing for their historical significance need not retain as high a degree of exterior integrity, although they must retain sufficient integrity to make them recognizable to the period in which they gained significance.

Number	Street	Site #
3809	Arlington Av	1589
3821	Arlington Av	1587
2311	Bateman Av	316
2800 blk	Birdwell Dr	818
3125	Birdwell Dr	806
3215	Birdwell Dr	804
2624	Cameron Av	420
2730	Cameron Av	413
2828	Cameron Av	699
2830	Cameron Av	700
2828	Curtis Dr	742
2907	Curtis Dr	761
2917	Curtis Dr	760
1527	DeCharles St	943
1626	Dennis Dr	824
3117	Dinah Ln	854
3200	Dinah Ln	834
3211	Dinah Ln	856
3312	Dinah Ln	905
3336	Dinah Ln	903
1002	Dulse St	251
1206	Dulse St	416
1209	Dulse St	621
2737	Donnybrook Av	271
2817	Fry Av	446
3214	Fry Av	1088
3316	Fry Av	1092
3317	Fry Av	1131
3721	Fry Av	1509
1106	Hansford Pl	1602
2900 blk	Jan Av	703
3000	Jan Av	723
2806	Keaton Av	460
423	Loftin St	131
2205	New Copeland Rd	275
2215	New Copeland Rd	276
2300 blk	New Copeland Rd	277
2605	New Copeland Rd	282
4022	New Copeland Rd	1532
2917	Oak Knob Dr	790

807	Pinedale Pl	1568
4020	Pinedale Pl	1559
2517	Pollard Dr	330
2812	Pounds Av	679
917	Rhodes Dr	146
1019	Santa Rosa Dr	1086
110	Sheridan St	1310
925	Shepherd Ln	1615
1500	Westfield St	961
1306	Wilma St	363
3316	Woodbine Bl	909
3322	Woodbine Bl	908
3401	Woodbine Bl	911
3411	Woodbine Bl	912
3416	Woodbine Bl	921
3504	Woodbine Bl	920
3618	Wynnwood Dr	1497

Historic Districts

Most historic district designations in Texas occur with listing in the National Register. The process used for the National Register is often more refined, broader in scope and has less impact on private ownership than local historic districts and zoning ordinances. Many incorporated cities utilize the National Register criteria for their own district legislation while adding binding components, as well as tax and other financial and preservation incentives. However, the City of Tyler designates local historic districts, called historic overlay districts, using a mix of National Register criteria and local standards. Historic Overlay Districts can be located within, or outside of, a National Register Historic District.

State markers for historic areas (usually Subject Markers) can be placed in neighborhoods; usually this occurs after they have been listed in the National Register as historic districts. There are no state historic district programs in Texas. In addition, counties in Texas do not have authority to create zoning, or designate local landmarks or local historic districts. For these reasons, the procedures for identifying and designating local districts or state markers is often, but not always, associated with National Register guidelines.

The National Park Service has several requirements for the listing a National Register Historic District. The district must convey a strong sense of the past, possess a high concentration of relatively unaltered historic properties that relate to each other and to a historic context within a well-defined area. At least 51 percent of the total number of resources in the district must be classified as Contributing to the historic character of the district. In addition, district boundaries must be determined logically to achieve the required 51 percent contributing threshold. Gerrymandering to include isolated resources or exclude Noncontributing properties must be avoided.

The National Register defines a Contributing property as a building, structure, site or object that "adds to the historic architectural qualities, historic associations, or archaeological values for which a property is significant because a) it was present during the period of significance and possesses historic integrity reflecting its character at that time or is capable of yielding important

information about the period, or b) it independently meets the National Register criteria¹⁰." Resources must contribute to or enhance the district's ability to convey a sense of time and place. Contributing resources must be at least 50 years old, or meet the National Register criteria considerations for exceptional properties, and be either unaltered or modified with relatively minor or reversible non-historic changes.

A property that detracts from the district's historic character is Noncontributing and includes a building, structure, site or object that "does not add to the historic architectural qualities, historic association, or archaeological values for which a property is significant because a) it was not present during the period of significance, b) due to alterations, disturbances, additions, or other changes, it no longer possesses historic integrity reflecting its character at that time or is incapable of yielding important information about that period, or c) it does not independently meet the National Register criteria¹¹." Properties built less than 50 years ago that do not meet the criteria considerations for exceptional properties, or historic resources that have been altered such that they no longer strongly resemble their original and/or historic appearance are considered Noncontributing. Eligible properties within historic districts may be nominated to the National Register as a historic district or as a historic district that is part of a multiple property nomination. And, of course, any properties already listed on the National Register as individual properties and those individually eligible for listing may be included as Contributing properties within a district.

There are no National Register Historic districts or City of Tyler Historic Overlay Districts in the survey area. However, the survey area contains four cohesive areas which form potentially eligible historic districts each with unique, character-defining features that interpret different aspects of Tyler's economic, social and development history spanning the years 1930-1970. Each potential historic district is defined by boundaries that follow the center line of public streets, subdivision boundaries and lot lines as a result of the principal investigator's assessment of cohesive character-defining elements, integrity levels, and relationship to the historic context. These areas appear to be the best surviving examples of the different periods of development in the survey area. It should be noted, however, that the currently recommended boundaries are subject to change based on research and integrity levels identified during field documentation, which are part of the preparation of each potentially eligible historic district nomination.

The four potential historic districts are potentially eligible for listing in the National Register of Historic Places under Criterion A (associations with broad patterns of history) and Criterion C (architectural significance) are as follows.

The New Copeland Road-Troup Highway Residential Historic District (Figure 5) incorporates a group of ten primary dwellings along the south side of Troup Highway, New Copeland Road, Seagle Street and Bateman Avenue. The dwellings in this potential historic district display elements of high-style Tudor Revival, perhaps the most widely built style in Tyler between c 1918 and the late 1930s. Also present are more modest Tudor Revival and Colonial Revival design features. The Colonial Revival style was widely built in Tyler beginning in the 1930s. It became, and continues to be, Tyler's most frequently built style. This small district also includes secondary buildings such as garage apartments, garages, and sheds. These historic resources are within one of the oldest identified subdivisions in the Pollard Farm Survey Area and

¹⁰ McLelland, Linda. *Guidelines for Completing National Register of Historic Places Forms*. National Register Bulletin No. 16A. Washington, D.C.: National Park Service, U.S. Department of the Interior, 1991, p. 16.

¹¹Ibid, p. 16.

represent the 1930s beginnings of this prime residential area. They provided housing for Tyler's elite as well as middle and working class residents and strongly relate to the development patterns of the survey area, which includes a mix of housing designed for upper, middle and working class residents. When viewed as part of the larger Pollard Farm Survey Area, the dwellings and associated secondary buildings illustrate the important story of the area's beginnings.

The **Hudson Street Residential Historic District (Figure 6)** includes a group of twelve rental units organized into six related pairs consisting of a one-story brick veneer dwelling fronting the street, behind which is a two-story, asbestos-sided garage apartment containing two ground level parking bays topped by a dwelling unit. These paired units are arranged in groups of three and face each other on opposite sides of Hudson Street. Built between the mid-1950s and the early 1960s, the six brick units closely resemble each other in size, exterior materials and massing. The six garage apartments appear virtually identical. Rental units organized into formal arrangements are rare in Tyler, and the Hudson Street units represent mid-century design and planning of multiple-unit rental housing within south Tyler. Garage apartments were common in central Tyler during the early years of the Oil Boom and provided needed housing for workers. Most of those units no longer exist. The Hudson Street units are unusual in Tyler and may be unique. They provided housing for moderate income residents within an area that is overwhelmingly single family, owner occupied, in nature, and likely offered habitation for newly arrived workers in Tyler's growing manufacturing and health care fields during the late 1950s and early 1960s.

The **South Broadway Heights Residential Historic District (Figure 7)** contains a group of eighty-five primary dwellings located on Alpine Drive, Ridgecrest Drive, Stanford Street, Sheridan Street and Samuel Street between South Broadway and Donnybrook Avenue and South Broadway and Colgate Avenue. This area occupies a three-stage subdivision from which the district takes its name. The neighborhood features the only sidewalks within the residential portions of the survey area.¹² South Broadway Heights has a distinct "tract" type housing appearance with repeating façade designs expressed in varying combinations of brick and wood. The dwellings targeted the middle class market and were likely home to World War II and Korean Conflict veterans who were able to obtain FHA and other VA loans. These dwellings also may have provided housing for skilled and semi-skilled manufacturing workers, teachers, nurses and owners of small businesses. Because of the sidewalks, consistency of setbacks and varied, but repeating façade designs and materials, the neighborhood stands out as a sizeable, unique enclave within the varied residential development patterns and landscape of the survey area. The condition and amount of building integrity of resources illustrate the residential experience of the late 1950s and early 1960s, creating a strong sense of time and place.

The **South Tyler Residential Historic District (Figure 8)** is a large, irregular area containing more than 900 hundred dwellings and additional auxiliary resources such garages and sheds. Lot size varies from small to quite large as do the dwellings themselves. The area includes a variety of architectural styles, plan types, sizes, and construction quality and a range of building ages documenting residential design between the early 1950s and the late 1960s. High-end subdivisions about those containing middle-class housing stock, and also are adjacent to working class developments. This economic mix reflects a growing shift away from stratified neighborhoods typically separated from each other by physical barriers. The proposed historic district showcases a variety of interpretations of the Colonial Revival style, the Colonial

¹² Sidewalks are present on South Broadway, SE Loop 323, and the north-south portion of Troup Highway. Development along these high-volume, major thoroughfares is largely commercial in nature.

Revival/Ranch style combination, and examples of French Colonial Revival, and Post-War Modern residential design. The area includes large, one-of-a-kind custom dwellings, as well as more modest custom and tract-type homes. Among the most architecturally significant properties are the Post-War Modern dwellings of Tyler architect E. Davis Wilcox. Other examples of the modernist mode by other, as yet unidentified architects and builders, also are present throughout the district, as are three resources designed by Tyler architect Shirley Simons, Sr. Several modest Ranch style "tract" type, or modest custom homes designed and built by contractors incorporate distinctive modernist elements. The proposed district also includes a small number of Ranch style homes displaying elements of Storybook Ranch style, a mode built in small numbers throughout the country during the 1950s and 1960s. The proposed historic district is a rich repository of post-World War II residential design, and expresses Tyler's keen awareness of 1950s and 1960s architectural forms. When considered in relation to the dwellings in the New Copeland Road-Troup Highway Historic District, the South Tyler Historic District illustrates the evolution in residential design and development patterns that occurred between the early 1930s and the late 1960s. The district also interprets Tyler's post-war economic diversification through its proximity to developing medical center facilities and the city's many manufacturing firms, which offered good-paying jobs to professional, skilled and semi-skilled workers, many of whom likely purchased homes in the area.

This potentially eligible historic district also contains a number of infrastructure resources built by the City of Tyler and by subdivision developers. These include the pumphouse in the 2900 block of Jan Avenue, partially stone-lined, creeks, curbs and gutters and stone retaining walls. Information on the development of the land contained within the eleven-unit Briarwood Addition, which is part of the potentially eligible South Tyler Residential Historic District, is offered below as an example of the type of information about the mid-twentieth century process of creating new neighborhoods that expands understanding of the area's history.

Resources in the Cavalier Terrace and Pecan Acres Addition at the south end of the potential district are not included in the potential historic district because they lack cohesiveness in age, style and construction characteristics with properties located in the potential historic district. For the same reason, portions of several of the Statler Heights Re-subdivisions and the Ramey Oaks Addition also have been omitted. The majority of the properties in these areas were constructed between 1971 and the late 1990s.

The land contained in the Pollard Farm Survey Area was in much demand following World War II due to housing shortages, the area's distance from the central city, and its wooded rolling landscape. The many subdivisions within this area were geared to a range of income levels. The multiple units of the Briarwood Addition, many of which are within the boundaries of the potential South Tyler Historic District were planned and created by the children of Edna and Tomas Pollard, Sr. and by other family members. The majority of the land in the Briarwood additions was developed between the late 1950s and the late 1960s. The name Briarwood was chosen by the developers as a reference to Tyler's second country club, called Briarwood. The master plan was drawn by Charles Rachuig (roughly pronounced Rockway). The land was surveyed and lots plotted by Cecil Lamb. Charles Hicks served as project engineer. The City of Tyler laid out the streets within the Briarwood additions [and likely the entire area] and set the grades. Streets were paved and included concrete curbs and gutters. Names assigned to wholly new streets within the Briarwood additions were chosen by the Pollard family to honor family, friends and business associates. New streets that were extensions of pre-existing streets were given the name of the corresponding existing street by the City of Tyler. Sidewalks are not

present in the Briarwood additions, or anywhere else in the survey area except the South Broadway Heights subdivision and along the commercial streets that border the survey area, because they were not required by the City of Tyler. Lots were priced by Pollard family developers Jack W. Pollard and his brother Tomas G. Pollard, Jr. Jack Pollard recalls that builders snapped up groups of parcels even before the streets were in place. The housing they built displays a variety of Colonial Revival, Ranch, Tudor Revival, and combination styles. A few lots were sold individually to buyers who hired architects and builders to construct homes.¹³

The Briarwood additions created on sloping terrain feature terraced lots supported by expertly built stone retaining walls on the side lot lines. These walls not only provide support for the terraced lots but also lend an appealing aesthetic quality to the streetscape. The walls were built by Tyler resident Junius Clark and members of his family. This group of African American masons also is thought to have laid the stone lining in some of the creeks that run through the Briarwood additions, as well as retaining walls in some of the adjacent Green Acres additions. The walls were sturdily built with thick stone and concrete foundations and continue to grace the Briarwood and Green Acres additions in excellent condition. It is likely that the Clark family built other stone walls and features in Tyler.¹⁴ Research on the Junius Clark and his family may expand knowledge about African American contributions to Tyler's development.

Cemeteries

One historic cemetery was identified in the survey area, the c 1916 Rosehill Burial Park, located at the southeast corner of South Broadway and Troup Highway, which is the northwest corner of the survey area. This multi-acre cemetery is owned and maintained by the City of Tyler and occupies all the land between Troup Highway, Donnybrook Avenue, Wilma Street and South Broadway. The original portion of the cemetery occupies approximately one-third of the cemetery at its north end, and includes free-standing family crypts, as well as grand to modest vertical and flat stone markers. About 1970, a new section was opened south of the original burial area. At an unknown date, but probably sometime after 1970, the original fencing and corner entry gates were removed and new, compatible, metal fencing was installed. A new gate was placed along Donnybrook Avenue at about mid-point in the cemetery property. The southerly two-thirds of the cemetery contains a mix of flat stone markers, vertical or sculptural monuments, and a mausoleum wall. A fenced maintenance yard is at the south end of the cemetery. Paved interior roads wind through the cemetery, providing access to the various sections. Because of changes to the fencing, the relocation of the cemetery entrance, and the c 1970 section which features different types of markers, this resource was rated as a MEDIUM priority property in the current survey. It does not appear to be individually eligible for National Register listing at this time, and it is not within the boundaries of a potential historic district. However, when the new section of the cemetery reaches 50 years of age, it should be re-evaluated for National Register eligibility. Research with City of Tyler records and historic photographs is recommended to document changes and their impact on integrity. At this time, the northern section of the cemetery is likely eligible for a Historic Texas Cemetery designation.

Number	Street	Name	Site #
2400 blk	Donnybrook Av	Rosehill Burial Park	1

¹³ Pollard Interview, June 23, 2016.

¹⁴ Pollard Interview, June 23, 2016.

BIBLIOGRAPHY

Printed Material

Abernethy, Francis Edward, ed. *Built in Texas*. Dallas: E-Hart, 1979.

Advisory Council on Historic Preservation. *Where to Look: A Guide to Preservation Information*. Washington, D.C.: Government Printing Office, 1982.

Axelrod, Alan, ed. *The Colonial Revival in America*. New York: W.W. Norton, 1985.

Bryant, Mavis. *Zoning for Community Preservation: A Manual for Texans*. Austin: Texas Historical Foundation, 1976.

Clark, Clifford E. *The American Family Home, 1800-1960*. Chapel Hill, NC: University of North Carolina, 1986.

Cross, Linda. *A History of Tyler Junior College 1926-1986*. Tyler, TX: Tyler Junior College, 1985.

Derry, Anne, et. al. *Guidelines for Local Surveys: A Basis for Preservation Planning*. National Register Bulletin No. 24 [revised 1985 by Patricia L. Parker]. Washington, D.C.: National Park Service, U.S. Department of the Interior, 1977.

Duerksen, Christopher J., ed. *A Handbook on Preservation Law*. Washington, D.C.: Conservation Foundation, 1983.

Fitch, James Marston. *American Building: The Historical Forces that Shaped It*. New York: Schocken, 1966.

Flory, Linda. *The Texas Main Street Handbook: A Practical Guide to Small Town Revitalization*. Austin: Texas Historical Commission, 1986.

Glassie, Henry. *Pattern in the Material Folk Culture of the Eastern United States*. Philadelphia: University of Pennsylvania, 1968.

Glover, Robert G. *Tyler and Smith County Texas: An Historical Survey*. Tyler, TX: Bi-Centennial Commission of Tyler-Smith County, 1976.

Gowans, Alan. *The Comfortable House: North American Suburban Architecture, 1890-1930*. Cambridge, MA: Massachusetts Institute of Technology, 1984.

Harris, Cyril M. *Dictionary of Architecture and Construction*. New York: McGraw-Hill, 1975.

Handlin, David P. *The American Home: Architecture and Society, 1815-1915*. Boston: Little, Brown, 1979.

Harris, Cyril, ed. *Historic Architecture Sourcebook*. New York: McGraw-Hill, 1977.

- Kennedy, Roger G. *Architecture, Men, Women and Money in America, 1600-1860*. New York: Random House, 1985.
- King, Anthony D., ed. *Buildings and Society: Essays on the Social Development of the Built Environment*. London: Routledge and Kegan Paul, 1980.
- _____. *The Bungalow: The Production of a Global Culture*. London: Routledge and Kegan Paul, 1984.
- Lancaster, Clay. *The American Bungalow, 1880-1930*. New York: Abbeville press, 1985.
- Lewis, Pierce. "Common Houses, Cultural Spoor." *Landscape* 19: 1-22, 1975.
- Liebs, Chester H. *Mainstreet to Miracle Mile: American Roadside Architecture*. New York: Little, Brown and Company, 1985.
- Longstreth, Richard. *The Buildings of Main Street, A Guide to American Commercial Architecture*. Washington, D.C.: Preservation Press, 1987.
- _____. "The Problem with Style." *The Forum: Bulletin of the Committee on Preservation* 6:1-4, 1984.
- Maddex, Diane, ed. *All About Old Buildings: The Whole Preservation Catalog*. Washington, D.C.: Preservation Press, 1985.
- McAlester, Virginia, and Lee McAlester. *A Field Guide to American Houses*. New York: Alfred A. Knopf, 1986.
- McDonald, Archie. *Historic Smith County: An Illustrated History of Tyler and Smith County*. San Antonio, TX, Historical Publishing Network, 2006.
- McLelland, Linda. *Guidelines for Completing National Register of Historic Places Forms*. National Register Bulletin No. 16A. Washington, D.C.: National Park Service, U.S. Department of the Interior, 1991.
- Murtagh, William J. *Keeping Time: The History and Theory of Preservation in America*. Pittstown, NJ: Main Street, 1988.
- National Trust for Historic Preservation. *Conserve Neighborhoods Notebook*. Washington, D.C.: Preservation Press, 1985.
- _____. *The Main Street Book: A Guide to Downtown Revitalization*. Washington, D.C.: Preservation Press, 1986.
- Phillips, Steven, J. *Old House Dictionary: An Illustrated Guide to American Domestic Architecture*. Washington D.C.: Preservation Press, 1992.
- Pierson, William H., Jr. *American Buildings and Their Architects: The Colonial and Neo-Classical Styles*. Garden City, NY: Anchor Books, 1976.

_____. *American Buildings and Their Architects: Technology and the Picturesque, The Corporate and the Early Gothic Styles*. New York: Oxford University Press, 1978.

Reed, S. A. *A History of the Texas Railroads*. Houston: St. Clair Publishing, 1941.

Roth, Leland M. *A Concise History of American Architecture*. New York: Harper & Row, 1979.

Smallwood, James. *Born in Dixie: Smith County from 1875 to Its Centennial Year--The History of Smith County, Texas, Volume 2*. Tyler, TX: Smith County Historical Society, 1999.

Stahl, Frederick A. *A Guide to Maintenance, Repair and Alteration of Historic Buildings*. New York: Van Nostrand Reinhold, 1984.

U.S. Census, *Population*, 1920, 1930, 1940, 1950, 1960, 1970.

Whisenhunt, Donald W. *A Chronological History of Smith County, Texas*. Tyler, TX: Smith County Historical Society, 1983.

Williams, Diane E. *Historic and Architectural Resources of Tyler, Smith County, Texas: Community Development in Tyler, Texas 1946-1950*. National Register Multiple Property Documentation Form, 2000. On file at the Texas Historical Commission, Austin, Texas, and the City of Tyler Planning and Zoning Department.

_____. *Historic Resources Survey of Tyler, Texas: Phase IV: Portions of South Tyler, 1998-1999*. On file at the City of Tyler, Texas, Planning Department.

_____. *Historic and Architectural Resources of South Tyler, Texas, 1930-1970*, excerpted from "Historic and Architectural Resources of Tyler, Smith County, Texas. Research Design: Work Program II, Phase 1, Scenario C, Reconnaissance Level Survey of the Pollard Farm Survey Area," 2015. On file at the Texas Historical Commission, Austin, Texas, and the City of Tyler Planning and Zoning Department.

_____. Texas Subject Marker Application and Narrative for Tomas G. Pollard, Sr., 2009. Available at the Texas Historical Commission, Austin, Texas.

Ziegler, Arthur P. and Walter C. Kidney. *Historic Preservation in Small Towns: A Manual of Practice*. Nashville: American Association for State and Local History, 1980.

Collections

Smith County Historical Society Archives, Tyler, Texas. Sanborn Fire Insurance Maps. *Tyler, Texas*, 1938-1965; digital and print versions.

Texas State Library and Archives, Austin, Texas. Map Collection: Texas Department of Transportation. *General Highway Maps, Detail of Cities and Towns in Smith County, Texas*, 1965.

On-line Materials

City of Tyler, cityoftyler.org

Historic American Buildings Survey; www.loc.gov/pictures/collection/hh.

This site includes listings for the Historic American Buildings Survey (HABS), the Historic American Engineering Survey (HAER) and the Historic American Landscape Survey (HALS).

Smith County Central Appraisal District (SCAD), Tyler, Texas www.smithcountymap.org;
Plat Maps

Texas General Land Office; www.glo.texas.gov/what-we-do/history-and-archives/the-collection/land-grants.

Tyler area land grants

Texas Historical Commission Atlas; <http://atlas.thc.state.tx.us>.
Historical Markers and National Register Files.

Texas Historical Commission.

Historic Resources Survey Form Manual. Austin: Texas Historical Commission, 2015.

Tyler Convention and Visitors' Bureau; www.visittyler.com.

Interviews

Pollard, Jack W. Informal conversation with Diane E. Williams, March 27, 2015.

Pollard, Jack W. Informal conversation with Diane E Williams, December, 2015.

Pollard, Jack W. Telephone interview with Diane E. Williams, June 23, 2016.

Simons, Chris. Email communication with Diane E Williams, 2016. Design dates and addresses for the three properties in the survey area designed by Shirley Simons, Sr.

Advisory Council on Historic Preservation: An independent Federal agency created by the *National Historic Preservation Act*. The Council advises the President and Congress on issues concerning historic preservation.

Certified Historic Property: A property listed individually in the *National Register of Historic Places*, or one that is a Contributing property within a listed *Historic District*.

Certified Local Government: A local government, such as a city or county, that has met established standards outlined in the *National Historic Preservation Act of 1966*, as amended. A *Certified Local Government* (CLG) is eligible for grants and assistance from the *State Historic Preservation Office* (in Texas, the *Texas Historical Commission—THC—*) to implement preservation projects.

Contributing: A building, site, structure or object within a *Historic District* that adds to the values or qualities of that District because it was present during the *Period of Significance* and possesses historic integrity, or it independently meets the *National Register* criteria.

Executive Order 11593: directs Federal agencies to inventory and nominate to the *National Register* the cultural properties under their jurisdictions that appear to qualify for listing.

Historic American Buildings Survey (HABS)/Engineering Survey (HAER); Historic American Landscape Survey (HALS): A program begun in 1933 as part of the Works Project Administration (WPA). This program documents and catalogs buildings, structures, sites and objects with measured architectural and engineering drawings, large format photography and historic data.

Historic Context: A narrative presentation of information about historic properties organized by theme, place and time. A historic context describes one or more important aspects of the development of an area, relating to history, architecture, archaeology, engineering, and culture.

Historic District: A concentrated and cohesive grouping of *Historic Resources* that retain a significant amount of their historic character.

Historic Preservation Fund: Created by the National Historic Preservation Act of 1966 to provide Federal funding for State Historic Preservation Offices in the implementation of preservation-related work.

Historic Resource: A building, structure, object or site that is at least 50 years old and that 1) is associated with events of significance, or is 2) strongly associated with persons of significance, or 3) embodies the characteristics of an important architectural style, method of construction or plan type, or 4) may yield cultural and/or archaeological information.

Historic Resources Survey: A comprehensive inventory of a defined area's extant *Historic Resources*.

Historic Texas Cemetery: A designation awarded to Texas cemeteries that are at least 50 years old and meet other eligibility requirements. No restrictions are associated with this designation and selected cemeteries are eligible to display an interpretive plaque.

Integrity: A condition or description of a property that is physically unaltered or one that retains a sufficient amount of its historic character defining elements, appearance or ambiance to be recognizable to the period when the property achieved significance.

Level of Significance: Properties nominated to the *National Register* are evaluated to determine whether their significance is at the local, state or national level. For example, the Alamo has significance at the national level; the state capitol building is significant on the state level; and a house built by a local architect has local significance.

Local History Program: Administered by the Local History Program department of the *Texas Historical Commission*. Responsibilities include processing for *Recorded Texas Historic Landmarks* and Subject Markers. These designations are independent of the National Register program.

Mitigation: A process to minimize adverse effects to a significant historic resource. This usually involves supplemental documentation to augment existing *National Register* or survey research.

Multiple Property Nomination: A document that nominates a number of properties to the *National Register* that are linked by a *Historic Context* and are representative of defined *Property Types*. This type of nomination presents a framework for evaluating historic resources by describing and assessing the overall significance of each property type.

National Historic Preservation Act: The legislative act that mandates the preservation of cultural properties of local, state, and national significance. It authorizes the Secretary of the Interior to establish the *National Register* as a list of districts, buildings, structures, sites and objects significant in American history, architecture, archaeology and culture.

National Park Service: The agency within the U.S. Department of the Interior responsible for administering the *National Register*, all *National Historic Sites* and national parks.

National Register: see *National Register of Historic Places*.

National Register of Historic Places: The official list of United States' cultural resources that are worthy of preservation, as established by the *National Historic Preservation Act*. Listing in the *National Register*, as it is commonly called, provides limited protection to resources owned by Federal agencies, and those under the jurisdiction of Federal funding, by requiring comment from the *Advisory Council on Historic Preservation* on the effect of Federally assisted projects on those resources.

National Trust for Historic Preservation: Created by an act of Congress to encourage public participation in historic preservation, to receive and manage significant properties, to provide preservation education, and to manage financial donations given for the advancement of preservation.

Noncontributing: A building, structure, site or object within a *Historic District* that does not add to the values or qualities of that district because it was not present during the *Period of Significance*, or it no longer possesses historic *integrity* due to alterations, or it does not independently meet *National Register* criteria.

Period of Significance: The period in which a *Historic Resource* attained its significance. If the property is important for its architectural merits, the period of significance is the date of construction. If the property is important for its association with an individual, the *Period of Significance* typically includes the timespan during which that individual was associated with the property.

Preservation: The act or process of sustaining the existing form, integrity or material of a building, structure, site or object.

Preservation Ordinance: A document that outlines a local governments zoning and other land use policies that may affect or pertain to historic properties.

Property Type: A grouping of individual properties based on a set of shared physical or associative characteristics. Physical characteristics may relate to structural forms, architectural styles, building materials, or site type. Associative characteristics may relate to the nature of associated events or activities, to associations with a specific individual or group, or to the category of information for which a property may yield information.

Recorded Texas Historic Landmark: A designation awarded to a historic property in consideration of architecture, association with a significant person or event, and age (50 years or older). The exterior of landmark properties must not be appreciably changed without first giving 60-days' notice to the *Texas Historical Commission*, which may require an additional 30-day waiting period.

Rehabilitation: The act or process of returning a property to a state of utility through repair or alteration that makes possible an efficient, contemporary use while preserving those portions or features of the property that are significant to its historical, architectural or cultural values.

Restoration: The act or process of accurately recovering the form and details of a property and its setting as it appeared at a particular time by means of the removal of later work or by the replacement of missing earlier work.

Secretary of the Interior's Standards and Guidelines for Rehabilitation: A set of guidelines designed to guide restoration, rehabilitation and renovation efforts performed on historic resources to ensure that architectural treatments, new construction, and demolition are conducted in a manner that protects and enhances the significance of the property. An illustrated version is available free online from the National Park Service website, under technical assistance.

Section 106 Review: A provision within the *National Historic Preservation Act* that requires Federal agencies to consider the effects of their actions on historic properties prior to the undertaking of actions such as the construction of a highway or dam.

Stabilization: The act or process of re-establishing a weather-resistant enclosure and the structural stability of an unsafe or deteriorated property while maintaining the essential form as it currently exists.

State Archeological Landmark (SAL): This designation places a historic resource in a statewide inventory of significant archeological properties, and allows for long range protection planning for Texas archeological sites. Resources protected under this program are under the jurisdiction of the *Texas Antiquities Code*, and listing in the National Register is a prerequisite for SAL designation.

State Board of Review: A group of professionals knowledgeable about history, archeology, architectural history, historic landscapes, ethnic heritage and preservation that meets quarterly to officially review National Register nominations, evaluate these properties on the basis of the National Register Criteria, and make recommendations pertaining to listing properties to the *State Historic Preservation Officer (SHPO)*.

State Historic Preservation Officer (SHPO): The supervisor of the *National Register* program in each state. In Texas, this position is held by the Executive Director of the *Texas Historical Commission*.

Subject Marker: A program administered by the Texas Local History Programs department of the THC. Subject Markers are for educational purposes and they place no restrictions on the related properties. Topics for Subject Markers include individuals, events and other related issues significant on the local, state or national level. Check with the THC for minimum age and other eligibility requirements.

Tax Reform Law of 1986: This law permits owners and some lessees of income producing historic properties listed in the *National Register* individually or as a contributing feature within a listed district to take a 20% income tax credit for hard costs associated with rehabilitating properties in accord with the *Secretary of the Interior's Standards and Guidelines for Rehabilitating Historic Buildings*. Eligible resources, in addition to being listed on the National Register, must be *Certified Historic Properties*, a status gained through a process separate from National Register listing.

Texas Antiquities Code: State regulation intended to protect or encourage the preservation of archeological sites, historic resources and records owned by municipal, county or state governments.

Texas Historical Commission (THC): The state agency responsible for historic preservation activities, state medallion and marker programs, museum services, archaeological programs, and cultural resources management. THC departments include the National Register Department, Main Street Program, Archaeology, Museum and Field Services, Resource Conservation, Antiquities Committee, Publications, Local History Program and Architectural Services.

Texas Main Street Program: A program with a national scope administered individually in each state. In Texas the program is managed by the Texas Historical Commission. It encourages revitalization of historic business districts in communities throughout the state. Selected cities are chosen each year to receive technical assistance to boost the economic viability of their respective downtown areas.

U.S. Department of the Interior: The principal Federal preservation agency responsible for administering national parks, national historic sites and other public lands and major Federal preservation programs.

APPENDICES

APPENDIX A: HISTORIC RESOURCES INVENTORY

APPENDIX B: HISTORIC RESOURCES SUMMARY

APPENDIX C: SURVEY MAPS

Pollard Farm Survey Maps

The survey area is organized into nine individual survey maps numbered sequentially from 1 to 9. An accompanying key map shows the relative location of each map within the survey area. Two additional maps show lots fronting on the north side of Troup Highway between Donnybrook and South Fleishel avenues. Historic resources on these lots were previously recorded during the 1998-1999 survey, and were re-evaluated during the current project. These maps are numbered Map 1A and Map 2A, which correspond to the present survey maps numbered 1 and 2, which show documented properties on the south side of Troup Highway. The base survey maps were created by the City of Tyler Planning and Zoning Department using Smith County Appraisal District (SCAD) maps.

Each lot on each survey map shows the lot and block number and lot boundaries (pre-printed on the base maps). The red lines on each map designate individual survey map boundaries, while the gold lines denote subdivision boundaries. Subdivision names also are pre-printed in the same gold color as the subdivision boundaries. Not all subdivision names are shown. The large black number in the upper left corner of each map identifies it.

Survey maps 1 through 9, and maps 1A and 2A, include the following data for each recorded property: Street address; Site number; Priority rating (H, M or L); latitude and longitude coordinates. Only properties estimated to have been built prior to 1971 were recorded. This date is the end of the current historic period (1966) plus five years, and conforms to Texas Historical Commission and U.S. Department of the Interior guidelines for historic resources surveys.

The survey data was manually entered on the survey maps by the principal investigator using the Times New Roman font. This font was selected by the principal investigator for its ability to be easily read, its solid, thin profile, and because it distinguishes the survey data from the pre-printed base map information. For general consistency and clarity, address, site number and priority rating are shown in 11 point type, with latitude and longitude coordinates (GPS coordinates) shown in 9 point type. However, where lots are too small to accommodate these type sizes, smaller sizes are used. The placement of survey data varies based on lot size, configuration and the pre-printed location of lot and block data and subdivision names. Due to the scale of the maps, resources such as culverts, stone-lined creeks, curbs and gutters, circular planters in cul-de-sac streets, and sidewalks are noted in their respective locations on the maps by site number only. See the Access survey database for more complete information.

The following hard copies of the maps are printed on 11 inch by 17 inch paper, and because of the scale of the nine survey area maps and their irregular shapes, reading the data on them requires use of a magnifying aid. The data on the printed copies of maps 1A and 2A can be read without an aid. However, all map data is easily read in the electronic versions, and each map can be enlarged on screen as needed. Electronic copies of the maps in PDF format have been supplied to the City of Tyler, the Texas Historical Commission Historic Resources Survey Coordinator, the Texas Historical Commission Certified Local Government Coordinator, and to Historic Tyler, Inc. With the aid of City of Tyler IT personnel, the electronic versions could be made available to the Tyler Public Library and the Smith County Historical Library Archives for public use.

NOTE: Map 8 shows 1429 Pettit Dr. and 1427 Pettit Dr. in this order from west to east, which is correct based on house numbering. Latitude and longitude coordinates for sites 1-589 are shown with five digits to the right of the decimal point. Due to a change in survey equipment, sites 590-1,746 include six digits to the right of the decimal point, as do a few resource sites in the 400s and 500s. A few lots are too small to include latitude and longitude coordinates.

Hard copies of Survey Maps 1, 1A, 2 @A, 3, 7, 8, 9, and the survey area map key are included in the survey report on 11 x 17 paper that is folded to fit within the report.

Electronic copies of the full size survey maps listed above in PDF format have been submitted with the hard copy of the survey report. Electronic copies of the 11x17 maps listed above in PDF format are included on the DVD containing the full size PDF versions of the survey maps.

Survey maps 4, 5 and 6 are in preparation and will be forwarded within approximately the next two weeks on a DVD, as will electronic copies of these 11x17 maps. Hard copies of these three maps printed on 11x17 paper will also be included for insertion into survey report Appendix C.

APPENDIX D: POTENTIAL HISTORIC DISTRICT MAPS

Potential New Copeland Road-Troup Highway Historic District

Potential Hudson Street Historic District

Potential South Broadway Heights Historic District

Potential South Tyler Historic District

**APPENDIX E: POLLARD FARM SURVEY AREA
HISTORIC CONTEXT**

Historic Overview: This section is organized in two parts: the pre-1930 and post-1930 periods. The pre-1930 section provides background for the post-1930 period. The 1930-1970 dates correspond to the beginning of suburban development in the Pollard Farm Survey Area and its continuance up to the end of historic period, plus five years.

Tyler 1846-1929

Economics

Since its founding in 1846, Tyler's economy has shaped community development. As the seat of Smith County and a district location for both state and federal courts, Tyler benefitted from the interaction of public and private sectors. Early growth was slow and primarily based on agriculture, pre-rail transportation, commerce, legal services and government. After the Civil War, the economy grew more rapidly, at first because of Smith County's agricultural diversification. Then, beginning in the 1870s, Tyler became an important rail freight shipping point and manufacturing center. Tyler's position as a rail hub for Smith County began in 1873 when the International and Great Northern Railway (I&GN) built a trunk line from Troup (southeast of Tyler), through which the main line passed, to Tyler. At this point, Tyler began to change into a city (Williams 2000:29). However, local businessmen were determined to build their own line in order to have more control over service and profits. In 1875, the locally founded and operated Tyler Tap Railway increased its capitalization and built a narrow gauge line from Tyler to Big Sandy. Within a short time, this line was extended and in 1878 reorganized as the Texas and St. Louis Railway Co. In time, this railroad became the St. Louis Southwestern Railway (Cotton Belt) with the initial purpose of shipping cotton from Texas and Arkansas to the compresses, warehouses and markets of St. Louis (Reed 1941:413 in Williams 2000:30). Tyler's two railroads fostered expanding community development supported by growing commercial, legal, banking, insurance and professional services, as well as industrial businesses such as lumber distributors, planing mills, railroad equipment manufacturers, a cannery and furniture makers. In the twentieth century, agriculture, banking, commerce and manufacturing remained strong, supported by Tyler's continued importance as a regional rail, trucking and, later, air freight center.

The Cotton Belt served as Tyler's primary rail connection for both passenger and shipping needs. But in 1952, the Cotton Belt discontinued passenger service between Tyler and Waco (Whisenhunt 1983:81) because of the rapidly expanding ownership of private automobiles. Although shipment of goods by rail remained strong, truck transport, which first appeared in Tyler about 1917, presented growing competition. Tyler's Cotton Belt depot was listed in the National Register in 2001, and line's 1955 headquarters building was listed in the National Register in 2005.

In the nineteenth and early twentieth centuries, in-town transit was by foot, horse, wagon and buggy. But between 1891 and 1916, several types of trolleys operated in Tyler offering a new option. In 1913, the Tyler Traction Company began ferrying riders around town and from downtown to the fair grounds at the western edge of the city. The trolley also had a line to the swimming pool (natatorium), and other recreational areas away from the central city. By 1916, ridership was falling due to the increase in private automobile ownership (Williams 2000:30-42).

During the 1920s, the discovery of a few small oil and gas fields in Smith County and neighboring Van Zandt County provided new economic opportunities. In 1930, the discovery of the mammoth East Texas Oil Field triggered a fifty-plus year economic and development boom in Tyler (Williams, 2000:18). In addition to petroleum production, manufacturing, retail and other types of commerce sustained Tyler through the Great Depression, and state and federally-funded public works projects helped to alleviate unemployment and hunger experienced by some Tyler

residents. Unskilled workmen and their families were negatively impacted by the Depression more than any other group. Although the economy was more diversified in the early twentieth century than it was in 1950, Tyler remained an important regional center for oil and gas production, banking and service industries, and grew rapidly into south central, southeast and north central-northwest areas expanding the city's geographical boundaries.

Social History

Following the Civil War, Tyler became an educational center with public schools for white and African American students, as well as private schools and a business college for white students. As was the norm in the South prior to 1964, African Americans were segregated in all aspects of life, attending separate and inferior schools, forming their own religious congregations and living in cramped, largely undesirable areas of town near rail lines, factories and Oakwood Cemetery, Tyler's original burial ground. By the early twentieth century, the expanding African American population was moving into what is now far north, northwest and west Tyler, while the white middle and upper middle class population moved south of the central city. Education for African American children began during Reconstruction under the Freedman's Bureau (Glover 1976:190), and by the early 1880s, separate public school buildings had been built for white and African American children. Despite the restrictions imposed by Jim Crow laws, Tyler's African Americans consistently developed and supported educational opportunities for their children and young adults. By 1910, there were 968 African American students enrolled in two public schools in the city, with eight teachers providing instruction (Glover 1976:190). In 1894, the congregation of St. James CME Church (Colored Methodist Episcopal Church, now Christian Methodist Episcopal Church) (NR 2004), established Texas College in what is now far north Tyler. The school's primary emphasis was liberal arts and preparing men for the ministry (Williams 2000:73). Texas College also offered elementary and secondary level course work. By the early 1970s, Texas College had educated more than 25,000 students (Glover 1976:191). It remains in operation, and three buildings on the campus were listed in the National Register in 2007. Butler College, in west Tyler, was established in 1905 as Texas Baptist Academy. It offered elementary and high school curriculum to African American students, and later became an African American junior college. The school closed in the 1960s and virtually nothing remains of the campus. These institutions were much needed, as a high school for African American students was not built until 1920, although John Tyler High School had served white students since the nineteenth century. Tyler Junior College, which was open to white students only, was founded in 1926 (Williams 2000:70). Since the passage of the Civil Rights Act of 1964, it has served an inter-racial student population and continues to serve Tyler and the surrounding area.

Houses of worship were another important aspect of Tyler's social organization and included Methodist, Baptist, Presbyterian, Episcopalian, Disciples of Christ, Seventh Day Adventist, and Roman Catholic churches and the Jewish Congregation Beth El. In time, additional Jewish congregations were founded in Tyler. African American residents organized Baptist and Methodist churches and were served by St. Peter Claver Roman Catholic Church, as well as other denominations. Church women were instruments of community betterment and the women of Tyler's white and black congregations developed groups and committees to address social problems at home and missionary efforts within the community and abroad.

Small numbers of Jewish families from Germany, Poland and Russia settled in Tyler before 1861. Between 1896 and about 1900, immigrants arrived from Syria and Lebanon; these new residents were absorbed into the local Roman Catholic Church as there was no Eastern Orthodox Church in Tyler or Smith County. These newcomers also were segregated in small, crowded or noisy locations in the central city, as well as in areas southwest and northwest of the original city limits. Hispanic families appear in city directories as early as 1893, and by the 1920s their numbers had

increased, no doubt due to out-migration during the Mexican Revolution of 1910-1923. Names that appear to be Italian also are listed as early as 1893 and residents with Czech and Hungarian names also are present. By the 1890s, Tyler also had at least one Chinese family. Most of these new residents were merchants who traded in clothing, groceries or candy, or operated restaurants. Other trades included shoemaker, tailor and a furniture store proprietor. Perhaps the most highly educated of the new residents was Count Emir Bela Gyeila Carios Hamvasy, a former member of the Hungarian Parliament, concert pianist and revolutionary who was forced to leave Hungary following a failed revolt against the Austro-Hungarian Empire. After studying for the ministry in Austin he was ordained and sent to Tyler to lead the Episcopal congregation (Smallwood 1999:536 in Williams 2000:16). Hamvasy Lane in the Azalea Residential Historic District (NR 2003) is named for him. Although Tyler was much more cosmopolitan than many East Texas communities, James Smallwood observed that "...the white community's tolerance for minorities should not be overstated. Many [Smith] countians seemed to accept the many internationals, but others discriminated against the Asians and the Lebanese, particularly. Equally, the area's own Black community still was not accepted" (Smallwood 1999:537 in Williams 2000:16). African Americans in Tyler remained segregated until the passage of the Civil Rights Act in 1964.

One of the marks of a community committed to education and opportunity for its residents is the presence of a public library. Tyler's public library began in 1899 as a subscription library founded by five women's clubs—the First Literary Club, Quid Nunc, Sherwood, Bachelor Maids and the Athenian Club. By 1901, it was a free, public library (Williams 2000:92), but open only to white residents. However, in time, a public library for African Americans was established. Tyler's library occupied several buildings, including the old city hall before moving into the newly constructed Carnegie Library (NR 1979) in 1904. Citizens raised more than \$2,000 to purchase the land, and the building was erected in part with \$15,000 from Andrew Carnegie's library foundation. Helen Gould, eldest daughter of rail magnate Jay Gould, was solicited by a female resident of Tyler for a donation and provided 675 titles (Williams 2000:92).

Tyler residents enjoyed parks, recreational events and cultural programs and joined fraternal organizations, and service and literary clubs. In Tyler, as in many communities, the cemetery was the first park, used for picnics and family reunions on days when burial sites were weeded and flowers planted. The earliest known park in Tyler is City Park, in north Tyler. About 1890, private land at this site was used by neighborhood residents as a park and play area for children. In 1930, Mrs. Fannie Heffler deeded the park to the City of Tyler. Other parks were established on private land and later deeded to the city (Williams 2000:92), and by 1905, the area around the no-longer-extant Classical Revival courthouse was landscaped as a park. Then in 1909, Tyler businessman R. Bergfeld deeded land along South Broadway to the City of Tyler for park use. This park is now one of many city parks in south Tyler and is included in the Azalea Residential Historic District (NR 2003).

The City operated three cemeteries: Oakwood on North Palace Avenue at West Oakwood Street (1846), Rose Hill Burial Park (1916) on Troup Highway at South Donnybrook Avenue in the Pollard Farm Survey Area, and Westview Cemetery (1888) on U.S. Highway 64 west of the city limits. The privately owned Liberty Hill Cemetery, east of Loop 323 on East Erwin Street, includes graves of many Tyler citizens. A strip along North Palace Avenue within Oakwood Cemetery contains early African American burials including the unmarked graves of some slaves. In the 1930s, this area was filled in and leveled, obliterating the graves. The cemetery was enlarged with a number of additions and in 1904, a section was partitioned as the Beth-El addition for Jewish burials (which had begun in 1884) (Williams 2000:96-97).

Recreational pursuits included circuses, fairs, parades and religious revivals, events at the Fruit Palace and the East Texas Fair Grounds, and dramatic and musical performances at two opera

houses. In the early twentieth century, moving pictures joined this array of entertainment opportunities. The East Texas Fair, established in 1875, continues today. Country clubs offered social opportunities for Tyler's white elite, and by 1904, four such facilities operated. Tyler also had a natatorium (swimming pool) for white residents only, and locals enjoyed baseball games with teams from other East Texas communities. Fraternal organizations included the Masons and the Odd Fellows. In the 1920s, membership in the Ku Klux Klan was growing and St. John's Lodge of the Ancient Free and Accepted Masons made membership in the Klan a requirement for new members. However, a second Masonic lodge was established by about sixty-five Masons who wished to disassociate themselves from the Klan. Both the Odd Fellows and the Masons counted successful community businessmen and clergy among their members. Other organizations were the Knights of Honor, the Knights of Pythias, and the American Legion. Because African Americans were barred from organizations with white members, they formed their own groups, and by 1882, there were four African American fraternal groups in Tyler, as well as African American women's clubs. Working men organized into labor groups in the late nineteenth century, reflecting Tyler's increasing industrialization (Williams 2000:88-91).

Community Development

Tyler incorporated in 1850, and its earliest development consisted of homesteads on multiple acres surrounding a grid-pattern town plat containing a centrally placed courthouse square surrounded on all four sides by streets. Grid pattern blocks and lots faced the courthouse on all sides. This street-block-lot configuration continued as development moved away from the courthouse square. Called the Shelbyville plan, it was widely used in Texas and is based on the town plat first used in early nineteenth century Shelbyville, Tennessee. Commercial uses occupied the blocks facing the courthouse square with residential lots beyond the square. Most development was on the north, west and east sides of the square and in those directions beyond it. With population increases, farms and residences developed beyond the original city boundaries in all directions. By 1900, many of the new areas were suburban neighborhoods. Commercial development also moved out from the court house square in all directions, and industrial uses occupied formerly residential areas north and east of the square, near the large railroad yards. Throughout the 1920s, Tyler's commercial/industrial core was contained within a few blocks of the courthouse square, but the growing suburban neighborhoods in the central city and north and south of it included neighborhood grocery stores housed in modest one-story brick or wood buildings. In the late 1930s, one-story commercial block was built in a south side neighborhood, and in 1948, Tyler's first shopping mall was constructed on South Broadway. By the 1950s, the downtown commercial district stretched a quarter of a mile in each direction from the square. But in the 1960s, auto-dependent suburban development and related shopping malls drew people to outlying areas; strip commercial development appeared on major streets.

Before 1950, much of Tyler developed through a combination of speculative subdivisions and replatting of larger acreages for sale or gift to family members, business associates, neighbors and friends. The vast majority of the more than 7,000 identified historic properties surveyed between 1994 and 1998 in the central city, and the north, northwest and south central areas, were built between 1910 and 1950. Four basic subdivision types and several subtypes are known (see **Table 2**). Prior to 1950, grid-pattern streets were the norm, but a few areas developed prior to 1950 also include a small number of curving streets and regular or irregularly shaped open space. However, lots associated with curving streets remained largely rectangular in shape. In the previous survey area, historic-era dwellings outnumber all other resource types. Wood and brick veneer are the most commonly used materials and twentieth-century revival styles predominate.

Condition of resources is good to fair, with variation among neighborhoods. Physical integrity of resources also varies, which the highest degree of integrity seen in south central Tyler.

Throughout the 1994-1998 survey area, a mix of architectural forms and plan types create eclectic neighborhoods, and speculative tract-style developments with identical, or near identical dwellings are limited.

Characteristics	Lot Form	Architectural Form	Years to Buildout
1. Mix of informal platting and subdivisions	Varying size/shapes	Variety of styles and plans	20 to 70 years
2a. Single subdivision	Roughly consistent sizes/shapes	Similar or identical styles and plans	Developed as a unit
2b. Single subdivision	Roughly consistent sizes/shapes	Varying styles and plans	10 to 20 years
2c. Single subdivision	Roughly consistent sizes/shapes	Variety of styles and plans	20 to 50 years
3a. Single subdivision	Varying sizes/shapes	Variety of styles and plans	20 to 50 years
3b. Single subdivision	Varying sizes/shapes modified to great variety	Variety of styles and plans	100 years
4a. Single subdivision	Roughly consistent sizes/shapes with a few parcels of varying size and dedicated public open space	Variety of styles and plans	20 to 30 years
4b. Single subdivision	Roughly consistent sizes/shapes modified to great variety	Variety of styles and plans	100 years

Some areas, such as northeast Tyler, grew in response to an influx of railroad employees or as a result of racial segregation. The Short-Line Residential Historic District (NR 2002), a small African American neighborhood wedged between railroad tracks, West Oakwood Street and Oakwood Cemetery, is an example. Others, such as the Azalea Historic District (NR 2003) in south central Tyler, developed as an upper middle class to wealthy enclave within a few years of the discovery of the East Texas Oil Field. Most of east Tyler, accessible to Tyler's oil refinery, rail yards and manufacturing concerns, contained modest neighborhoods, including the East Ferguson Street Historic District (NR 2002). This district was listed for its rare concentration of six modest, nearly identical, wood-sided bungalows. See **Table 3** for a list of National Register properties.

Tyler 1930-1970

Economics

Initial development in the survey area was fueled by Tyler's growing early- to mid-twentieth century economy, which was largely based on oil and gas exploration and production as well as on manufacturing, banking and legal services and regional commerce. Discovery of oil and gas fields in the Tyler area during the 1920s, most notably the October 1929 discovery of the

¹⁵ Williams 2000:170

Van field twenty-four miles west of Tyler, and the October 1930 discovery of the East Texas Oil Field several miles east, marked the beginning of Tyler's concentrated southward development trend. The Van field was discovered just a few days before the 1929 stock market crash and the start of the Great Depression, and the first well in the East Texas field was drilled just as the severity of the nation's economic problems was becoming understood. These fields insured that Tyler was much less affected by the nation's growing economic problems than communities in other areas. However, tradesmen and retail businesses saw a reduction in wages or a loss in business revenues. But continuing oil and gas exploration in the area made Tyler, as the largest area community and the one with the best transportation and communications infrastructure, a regional business center for oil producers. By 1931, the field included portions of five East Texas counties — Smith, Gregg, Rusk, Upshur and Cherokee counties — and became the primary economic engine for the region between 1930 and the early 1980s.

Table 3: National Register Listed Properties

Name	Date Listed	Associated Survey
National Register Districts		
Azalea Residential Historic District	2003	1994-1998 Survey
Brick Streets Residential Historic District	2004	1994-1998 Survey
Charnwood Residential Historic District	1999	1994-1998 Survey
Donnybrook Duplex Residential Historic District	2002	1994-1998 Survey
East Ferguson Street Historic District	2002	1994-1998 Survey
Short-Line Residential Historic District	2002	1994-1998 Survey
Individually Listed Properties		
Blackstone Building	2002	1994-1998 Survey
William Cameron Co. Building	2002	1994-1998 Survey
Carnegie Public Library	1979	None
Cotton Belt Building	2005	1994-1998 Survey
Crescent Laundry	2002	1994-1998 Survey
John B. and Ketura Douglas House	1997	1994-1998 Survey
Elks Club (NR 2002);	2002	1994-1998 Survey
D. R. Glass Library at Texas College	2007	1994-1998 Survey
Goodman-LeGrand House	1976	None
Jenkins-Harvey Super Service Station and Garage	2002	1994-1998 Survey
Marvin Methodist Episcopal Church, South	2002	1994-1998 Survey
Martin Hall at Texas College	2007	1994-1998 Survey
Moore Grocery Co.	2002	1994-1998 Survey
People's National Bank	2002	1994-1998 Survey
President's House at Texas College	2007	1994-1998 Survey
Ramey House (NR 1982)	1982	None
Smith County Jail	1996	None
St. James CME Church	2004	1994-1998 Survey
St. John's Lodge, AF&AM	2005	1994-1998 Survey
St. Louis Southwestern Railway (Cotton Belt) Depot	2001	1994-1998 Survey
Tyler City Hall	2007	1994-1998 Survey
Tyler U.S. Post Office and Federal Building	2001	None
Whitaker-McClendon House	1982	None
Williams-Anderson House	2002	1994-1998 Survey

The field produced for more than sixty years, and every day during World War II it supplied, via the "Big Inch" pipeline, almost 300,000 barrels of crude oil to east coast refineries, where aviation fuel, motor vehicle gasoline and other refined products were made for use by the Allies (Williams 2000:65). This output has been estimated to have been more than one-third of all the petroleum used by the Allies. Without those supplies, the war may have had a different outcome. The field continued to produce into the 1980s, and in the 1990s, a few isolated wells remained in production. In 1993, when the Texas Railroad Commission determined the field to be at 100 percent production, it had produced more than five billion barrels of oil (Williams 2000:65).

The Van and East Texas fields supported migration of thousands seeking employment in oil and oil-related jobs, and in businesses stimulated by the discovery of oil. Real estate development occurred city-wide with a major focus in south Tyler. New neighborhoods such as those in the northeast corner of the Pollard Farm Survey Area, as well as what is now the Azalea Residential Historic District (NR 2003), were constructed through the 1930s, 1940s, and 1950s. Pre-1930 residential areas still undergoing development in this period, such as the Brick Streets Residential Historic District (NR 2004), saw continued development or replacement of older buildings with new ones. Some older commercial buildings in the city's business district were remodeled or replaced. As residential development moved south into undeveloped areas, dwellings were built along both sides of Troup Highway, which forms the northern and eastern boundaries of the current survey area. Astute land speculators and investors, most of whom were successful Tyler businessmen and professionals, understood the economic potential of the area immediately south of Troup Highway and acquired land there.

In 1929, Edna and Tomas Pollard purchased an 18-acre farm on the south side of Troup Highway. They added acreage to the original purchase and began an unsuccessful farming venture employing African American tenant farmers. The Pollards quickly realized that farming was not a viable source of income, and that Tom's meager income (\$5 per day) for service in the Texas Senate during the 1929 session, which included the regular session and two called sessions, about six months in length, could not sustain the family; they had to borrow money for living expenses (Williams 2009:8). The Pollards also realized that real estate development could provide short- and long-term income. Upon expiration of his Senate term at the end of 1932, Tomas Pollard left the Texas Senate, having chosen not to run again for office. He returned to his civil law practice in Tyler and to real estate investment.

Despite the positive impact of the oil boom, Tyler and Smith County residents were not completely spared the privations of the Great Depression. Business continued to be good until 1933, when jobs and paychecks decreased. Men were laid off in significant numbers, and as oil production stabilized, some area residents experienced unemployment and hunger. City officials quickly applied for state and federal monies available through a variety of work relief programs, including the Public Works Administration (PWA) and the Works Project Administration (WPA). As early as March 1932, the City of Tyler applied for state funding to complete an underpass and roadway approaches at the Cotton Belt tracks on Highway 64. In May 1933, the Texas Rehabilitation and Relief Commission was established to coordinate and unify federal and state relief funds. County relief boards were created in October 1933 to deal with unemployment by organizing work opportunity projects. The Smith County relief office was headed by prominent Tyler residents and businessmen and a local judge. In August 1933, 1,358 new families were placed on the relief rolls; families headed by unskilled laborers counted for most of those needing assistance. With the oil boom in full swing, skilled workers had a much better chance of finding and keeping jobs. As the Depression deepened, a small number of additional families were added to the rolls (Williams 2000:101-102) each year.

To combat local unemployment and help needy families, Tyler received PWA funding for eleven work relief projects in 1935: water works improvements, a music hall and auditorium, a fire station, an addition to the Federal building, an elementary school in north Tyler, a new high school building for African American students, and completion of and additions to white schools. The City Commission appointed local architect Shirley Simons, Sr. to act as advisor/designer on bids and proposals for Federal projects and to perform design services. By 1942, when Depression-era relief programs ended, the City had applied for and received thirty-one public works grants from PWA or WPA and state programs. Among these were brick and concrete paving for dozens of Tyler streets. The City also funded another twenty-five programs from tax monies and property owner assessments. These funding sources financed the 1937-1938 Tyler City Hall (NR 2007) designed by architect Simons, improvements at Pounds Field, the local airport established in 1929, construction of neighborhood fire stations, the widening of North Broadway, erection of Mother Francis Hospital, the swimming pool at Fun Forest Park, the rock lining of city creeks, removal of the Lufkin branch railroad tracks, purchase of a site for the Tyler Day Nursery started by the Tyler Council of Church Women, an addition to the Carnegie Public Library, laying of new water and sewer lines, construction of storm sewers, construction of an auditorium at the T.J. Austin "Negro" School, erection of restrooms south of the square for African Americans, and the building of a cafeteria and library at Tyler Junior College (Williams 2000:101-102). A Civilian Conservation Corps (CCC) camp operated at nearby Tyler State Park, building facilities there. This project also helped local unemployment through contracts with Tyler companies for building materials and related supplies (Williams 2000:102-104).

Other economic factors important to Tyler and Smith County were businesses involved in growing, processing and shipping agricultural products, manufacturing and transportation. In addition to the fruit, vegetable, row crop and livestock components of the agricultural industry, rose culture was present in the mid-1920s, but the sale of rose bushes dated to as early as 1879.¹⁶ "In 1933, 150 area growers sold about six million bushes per year" (Smallwood 1999:787). In 1944, 1,500 acres of roses were under cultivation within fifteen miles of Tyler. The output of these fields represented about one-third of the country's demand for rose bushes (Williams 2000:23). Cut roses also were important and air freight services from Tyler's airport offered quick delivery to buyers. By 1945, the county rose industry was producing between 10 million and 20 million plants worth about \$3,500,000 (Williams 2000:23). The success of Tyler and Smith County's rose industry was enhanced when, in 1946, the Texas Rose Research Foundation incorporated (Whisenhunt 1983:75). In 1949, the foundation began national trials for testing and rating new rose varieties. The Tyler Rose Garden was created in 1952 with support from the foundation on a two-acre site on West Front Street. By 1957, 294 Smith County growers had 5,000 acres in rose bushes, selling more than 21,000,000 plants in 1958 (Smallwood 1999:788 in Williams 2000:23). Thereafter, the industry "leveled off" and beginning in the 1960s, began to decline. But in the mid-1970s, area growers produced more than twelve million rose bushes worth \$10 million (Smallwood 1999:789).

Agricultural labor included an established sharecropping/tenant farmer system, which faded after World War II. Following the war, row crops were replaced with an expanding livestock industry and the growing of Coastal Bermuda grass, a new hybrid strain that had improved productivity, disease and drought resistance. By 1965, Coastal Bermuda represented a \$4.5 million industry for the county. Related to the success of Coastal Bermuda and its effect on the county livestock industry were experiments in cattle breeding that resulted in crossbreeds weighing significantly more at weaning than pure-bred stock (Smallwood 1999:785-786).

¹⁶ An 1879 notebook handed down in the Shamburger family lists the sale of roses along with fruit trees and other nursery stock (Glover 1976:149) and reportedly the raising and marketing of roses in East Texas was underway before the Civil War (Ibid: 154).

Tyler's airport was established in 1929 and opened for service in 1931. Located west of Tyler on Highway 64, the first commercial service was provided by Delta Airlines. Originally called Rhodes Field, the airport was renamed Pounds Field during World War II in honor of Lt. Jack Pounds, a pilot from a local family, who was killed in action. Following its use as a training facility during World War II, the airport resumed commercial service and remains in operation (Williams 2000:42-43). Air freight and passenger services provided an alternative to highway and rail transit for Tyler residents and businesses and were important to the city's economic growth.

With the start of World War II, life changed in Tyler as it did everywhere in the country, and the impact of war was felt in the initial absence of most young men and rationing, which were joined by the loss of life in combat. However, Tyler received economic benefit from war-time projects including the presence of a Signal Corps Radio Operations Training School, the leasing of Rhodes Field to the Army Air Corps for use as a training base, and development of Camp Fannin as a troop replacement training center. Camp Fannin was constructed in 1943 and trained as many as 27,000 men for service in Europe and the Pacific. It also was the location of a German prisoner of war camp. At the conclusion of the war, the camp became a separation center, discharging returning servicemen (McDonald 2006:32-33).

With the advent of so many military facilities and the influx of workers arriving to plan and build them, the housing shortage that began with the East Texas Oil Boom ten years earlier, deepened. The Tyler Chamber of Commerce established a housing bureau to assist newcomers, and forms were printed in local newspapers asking property owners to list available rental units (Glover 1976:126). As the facilities were completed and military personnel arrived, providing food for the military and civilian communities strained local sources. New restaurants and entertainment businesses catering to servicemen opened.

"An eye witness stated that the streets in Tyler were like the midway at the Dallas State Fair. Robert Hayes wrote that Tyler was too busy entertaining and wrestling with food problems to even think about roses.... He said that on afternoons and weekends the well-kept lawn and rose beds looked like a floral bivouac, giving a carnival appearance to the city and that sounds of the bowling alleys, shooting galleries and pinball machines could be heard everywhere" (Glover 1976:127).

In addition to the monetary contributions of military personnel and their physical impact on the city, military contracts with local businesses, including the Tyler Lumber Company, the Norman-Ford Company, Irving Machine Shop, Sledge Manufacturing Company, McMurrey Refinery, Western Foundry and the Tyler Iron & Foundry Company for a variety of supplies and materials, further expanded the Tyler economy. The military facilities also hired local civilians; Camp Fannin employed 2,500 civilians and reportedly had a payroll in excess of \$2,000,000 each month (McDonald 2006:33).

Following World War II, Tyler experienced long-term economic growth, mirroring to some extent post-war national trends. Recessions, such as the cattle bust of the 1970s and the oil bust of the 1980s, were weathered without significant long-term effects (Smallwood 1999:782). Transportation improvements included the construction of Interstate 20, which linked Tyler to Dallas on the west and to Shreveport, Louisiana on the east. Located about five miles north of the city, the interstate increased access for motor vehicles and supported an expanding truck transit business. Loop 323 was built in the 1960s to provide a fast route around the city, further aiding truck transport and helping to ease in-town traffic. Increasing reliance on vehicular transportation methods resulted in the decline of the rail industry's importance. At the same time, the development of water resources with new lakes providing domestic water as well as recreational

opportunities (Smallwood 1999:775) further enhanced Tyler's economic position and quality of life.

Within this context, Tyler began to add new business and industry to the established economy. Some of the new endeavors were oil related, while others were the result of advancing technology and the large labor pool available in Tyler. In 1945, to support the retention of existing businesses and attract new ones, the Tyler Chamber of Commerce organized the Industrial Foundation, with available funds of \$100,000 (McDonald 2006:33). Among the new businesses brought to Tyler by the Industrial Foundation were the Bryant Heater Company, A. F. Thompson Manufacturing, the American Clay Forming Company and the Moore Chair Company (Smallwood 1999:782). "Through the latter part of the 1940s Tyler experienced steady industrial expansion. By 1947, 2,549 people held manufacturing jobs and earned a total of \$5,419,000, and for the next thirty years or so, the numbers kept climbing. In 1963, 7,248 workers earned \$34,151,000" (Smallwood 1999:782). Other companies expanded or located to Tyler in the coming years. In 1948, the McMurrey Refinery announced plans to build a \$40,000 plant in Smith County (Whisenhunt 1983:77). In 1952, General Electric announced plans to build a plant in Tyler, and by 1955 the company had begun construction on the new facility, which housed GE's home heating and cooling division (Whisenhunt 1983:81-83). The Carrier Corporation also built a plant in Tyler, which was expanded in 1970, and that same year Levi Strauss constructed a factory (Whisenhunt 1983:95-96) to make jeans. By 1966, the Industrial Foundation had constructed buildings for eight factories (Glover 1976:130).

The relatively high wages paid to manufacturing and oil workers created purchasing power that supported a growing consumer economy and fueled continuing suburban development. During the 1950s and 1960s, construction of new office space for established businesses and the location of new businesses added to the economy. A new Cotton Belt headquarters building (NR 2005) was built in 1955, replacing the late nineteenth-century edifice west of downtown that had previously served the rail company (Whisenhunt 1983:91). In 1962, the Kelly-Springfield Tire Company built a plant just west of Tyler, and by the mid-1970s, the work force at Kelly-Springfield exceeded 1,400 people (McDonald 2006:40). Howe-Baker Engineers relocated their operation from Houston to Tyler, citing the safety and security Tyler offered residents (McDonald 2006:44) as an important factor in relocating to the city.

Social History

Before 1950, growth and technological changes spurred construction of new schools, a hospital, public parks—some improved through PWA and WPA programs—and created infrastructure systems, such as brick-paved streets, water and sewage systems, WPA-built improvements to creek beds and other drainage elements, modernization of electric, gas and telephone utility systems, professionalization of city planning and other municipal responsibilities, and expansion and modernization of city services (Williams 2000:97-108). The PWA program benefited the Tyler Carnegie Library through the 1934 funding of a thirteen-panel mural painted by artist Douthitt Wilson. The mural depicts Smith County's agricultural history and features cotton, blackberries, tomatoes and roses. Cattle and soil conservation also are depicted as are industrial businesses such as the railroads, canneries, packing houses, and timber. The People's National Bank (NR 2002), Tyler's "skyscraper" of the 1930s, is also shown (Williams 2000:92).

Women had always contributed to community welfare, and in the 1930s, female church and synagogue members began work on social programs to address the needs of the many families, single men and women, and single parents who located in Tyler in during initial years of the East Texas Oil Boom. By 1932, the women had formed the Federated Church Women of Tyler which,

in 1936, broke social barriers by including Protestant, Catholic and Jewish women. That year the group organized its first community-wide project: a day care program for children of low income white parents. By 1945, the organization had established, with the aid of African American churches, a day nursery for African American children. Other projects followed, many of which continue today (Williams 2000:77).

In 1937, Tyler's Caldwell Zoo was founded as part of a child development study operated by the Hogg Foundation and the American Association of University Women. By 1953, the animals had been relocated from Caldwell family property to a site on Martin Luther King, Jr. Boulevard. In 1967, the zoo housed more than five hundred animals. In 2006, it was the largest facility of its type in East Texas and was known for its breeding program for several threatened species (McDonald 2006:45).

Following the end of World War II, new schools and churches were built to serve Tyler's growing population (**Table 4**). Between 1946 and 1950, thirteen new churches were erected and six schools were established or new buildings constructed at existing schools. These included the 1950 Emmett Scott High School in north Tyler, a new facility for African American students, the Gentry Auditorium at Texas College, and two white elementary schools. Prior to 1949, Tyler Junior College was separated from the Tyler school system and a campus financed through a bond election. The campus was first improved with surplus buildings from Camp Fannin (McDonald 2006: 33), and later with permanent construction. A football stadium was erected at Tyler High School and named Tyler Rose Stadium. In 1947, Tyler had 3,937 enrolled students and employed 152 teachers. African American students enrolled in public schools numbered 1,427; forty-two teachers were employed. New school facilities continued to be erected during the 1950s and 1960s (Whisenhunt 1983:74-80) as members of the Baby Boom generation reached school age. Among these was the 1956 construction of the Thomas Andrew Woods Elementary School within the Pollard Farm Survey Area. The original facility was replaced in 2009.

Many new churches were erected or enlarged between 1951 and the early 1970s, including the 1955 Pollard Memorial Methodist Church, the 1957 Highland Presbyterian Church, the 1950s Green Acres Baptist Church and the 1964 First Christian Church (Texas Subject Marker 1984), all located in the Pollard Farm Survey Area (Whisenhunt 1983:78-96).

Table 4: Population in Tyler 1920-1970¹⁷				
Year	White	African American	Other	Total
1920	9,255	2,822	8	12,085
1930	13,009	4,092	12	17,113
1940	20,879	7,391	9	28,279
1950	28,854	10,114 ¹⁸		38,968
1960	39,781	11,420	29	51,230
1970	45,242	12,320	208	57,700

Medical services expanded in the post-war years to serve the growing population and provide the best in care. Tyler has become an important medical center, serving much of East Texas. In 1947, the East Texas State Tuberculosis Sanatorium was chartered by the Texas Legislature and located in Tyler. Patient care began in 1949. That same year, the East Texas Hospital Foundation was started to develop health related activities serving the East Texas area. In 1948, a \$500,000

¹⁷ U. S. Census, *Population*, 1920-1970.

¹⁸ This figure includes other races classified as "colored" by the Census.

addition to Mother Frances Hospital was begun, and in 1951, the new Medical Center Hospital (now East Texas Medical Center) opened on South Beckham Avenue. The new hospital broke racial barriers when it placed three African American physicians and one African American dentist on staff (Whisenhunt 1983:75-80). Both hospitals are a few blocks northeast of the Pollard Farm Survey Area.

The 1954 U.S. Supreme Court school desegregation ruling resulted in Tyler's educational leaders' announcement that a "...transition period of undetermined length..." would be required to implement the Supreme Court's ruling. Racial tensions continued, but within a month of the school board's announcement, the city hired two African American patrolmen, a first step toward desegregation in law enforcement. That same year, the Smith County Sheriff's Department hired the second woman deputy sheriff (Whisenhunt 1983:82). In 1963, the Tyler Board of Education adopted a "stair-step" desegregation plan to apply to kindergarten and first grade, beginning with the fall 1963 school year, and the City Commission named a twelve-member bi-racial committee to consider any racial issues presented to it (Whisenhunt 1983:91). Following the passage of the Civil Rights Act of 1964, the Tyler school board took steps to comply with the school desegregation provisions of that legislation, and in June 1965, the school district plan for desegregation was accepted by federal officials. In 1966, the first African American students graduated from integrated high schools in Tyler. However, in 1968, a team from the federal Department of Health, Education and Welfare surveyed Tyler schools for compliance with the 1964 act and found that more progress was needed. By the end of the year, revised school district plans were approved by the government (Whisenhunt 1983:92-95).

Mother Frances Hospital began construction in 1961 of another addition to contain 100 beds, and the Medical Center Hospital founded the first eye bank in East Texas (Whisenhunt 1983:89). A facility for the diagnosis and treatment of speech and hearing problems was established in 1967, and the next year, it became a department of the Medical Center Hospital. This service is now called the Vaughn Memorial Speech and Hearing Clinic (Whisenhunt 1983:93-94).

Following the war's end, other community services and amenities also continued to increase, among them the reactivation the Tyler Little Theater (renamed Tyler Civic Theater) in 1949, construction of a new fire station in 1948-1949, and the founding of a new amateur theater group. Tyler gained an Audubon Society in 1951, and a new television station began broadcasting in 1954. A swimming pool for African Americans was built in 1953, and that same year, a new Garden Center Building was erected at the Tyler Rose Park (Whisenhunt 1983:78-82). The Smith County Historical Society and Archives — originally housed in a closet at the Goodman-LeGrand House (NR 1976) — moved into the Carnegie Public Library building, which had been vacated when a new public library was constructed. The historical society archives has one of best county archives in the Trans-Mississippi West. The historical society and the East Texas Genealogical Society have published books on local history, and the genealogical society has compiled much information on history and family life in the Tyler and Smith County region (Smallwood 1999:779). The historical society archives are open to the public for research and the associated museum mounts exhibits featuring aspects of Tyler's history and material culture.

Community Development

As the city's economy grew, a housing shortage developed. In February 1930, the large Donnybrook Heights Addition was platted in the western portion of the survey area on land purchased from Tomas and Edna Pollard by subdividers Joseph J. Lyon, Walter E. McConnell and John C. Trichel, investors from Caddo Parish, Louisiana. This is the earliest identified subdivision in the survey area. In April 1930, J. K. Bateman, a local dentist, created the Verbena Hills Addition out of his holdings in the survey area. The Verbena Hills plat is separated from the

Donnybrook Heights Addition by South Donnybrook Avenue. The Pollards also subdivided portions of land surrounding their home, and in 1934, Tomas Pollard platted the small Pollard Heights Addition on the north side of Troup Highway across from the family's farm. Then in 1935, having recovered financially, Edna and Tomas Pollard hired noted Tyler architect Shirley Simons, Sr. to design a grand Georgian-style home on their 18-acre farm. That house stands today and is a visual landmark as well as the recipient of a Tyler Subject Marker. In conjunction with the house plans, the Pollards hired noted Tyler landscape designer Maurice Shamburger, for his first garden design, to plan the gardens, which included azalea plantings. The Pollards completed the east garden, but the remainder of the landscaping was not finished for another thirty years. The Pollards' garden is thought to be the first use of azaleas in Tyler, and in 1999, the gardens were added to the Smithsonian Institution of American Gardens (Williams 2009:8). Over the coming decades, azalea gardens became an ever increasingly popular landscaping element within south Tyler. Since 1960, the Tyler Chamber of Commerce, and more recently the Tyler Convention and Visitors' Bureau, has sponsored the annual Azalea Trails¹⁹ to showcase the peak late-March, early-April bloom season. The earliest homes in the survey area appear to have been built in the Donnybrook Heights Addition and the Verbena Hills Addition, and on the south side of Troup Highway on acreage owned by the Pollards.

Bergfeld Park, located on South Broadway north of the survey area, was improved during the 1930s with stonework under PWA and WPA programs. Other parks were planned during the 1930s, following the adoption of the 1931 City Plan. In October 1937, the Tyler Parks Board recommended the acquisition of six new sites for development as parks and playgrounds. Four were to serve whites and two were to serve African Americans. Apparently, the City acquired three tracts of land after October 1937 and was willed a fourth property in 1940. These parcels became Fun Forest Park (31.72 acres) purchased from private property owners, Lincoln (Colored [sic]) Park (2.5 acres) donated to the City for park use, Crescent Park (1.3 acres) purchased from private landowners in 1940, and Le Grand Public Park (8 acres) willed to the City in 1940. The park surrounds the Goodman-Le Grand House. These four sites were all north of the courthouse square, illustrating the need for recreational space within or near the developed portions of working class north Tyler. Bergfeld Park was the lone park in the southern portion of the city, an area that was steadily expanding. An additional five park sites were purchased from private owners prior to 1950 in neighborhoods west, east and north of the city center. Following World War II, the City purchased land for a swimming pool for Tyler's African American population, which was built in 1953. By 1949, Tyler had six white playgrounds and three playgrounds for African Americans. These were located at seven city parks and two public schools. The white playgrounds were at Bergfeld Park and Lindsey Lane Park in south Tyler (both north of the survey area), and at Oak Grove Park, Hillside Park, Fun Forest Park, and City Park in north and east Tyler. African American facilities were at Lincoln Park, W. A. Peete School and Dunbar School (Williams 2000:95-96) within African American neighborhoods in north Tyler. Most city-owned park land acquired and developed before 1942 was improved with rock-lined creek beds, planting beds, picnic tables, trash receptacles, and other features built with PWA/WPA funding (Williams 2000:96).

Following the adoption of a 1931 City Plan, Tyler began developing standardized approaches to specific development issues. These included a comprehensive street development plan and a plan for post-war development (Williams 2000:105). A second plan was developed in 1945 and approved by the City Council by 1946. The 1945 plan addressed locations for future school sites and associated playgrounds, discussed growing problems such as vehicular parking within the city center, and recommended monitoring of land subdivisions (including zoning, which apparently was present since 1930) through the City Planning Commission, and adopting as a

¹⁹ www.visittyler.com; accessed August 11, 2015.

minimum model for subdivision standards the City Plan Section of a city planning document created by the American Society of Civil Engineers. The Planning Commission approved minimum subdivision standards as early as 1946. Among other ideas implemented were routes for an outer belt line (Loop 323) and diagonal road connections. A portion of Loop 323, which forms the southern boundary of the survey area, follows the recommended route presented in the 1945 plan (Williams 2002:106-107).

The boom that began in 1930 with the discovery of oil continued to grow in the immediate post-World War II period. In 1949 and 1950, a total of \$6,500,000 in building permits were issued for Tyler development projects, more than any other year up to that time. Most of this development was residential (Williams 2000:108). By 1954, subdivision activity in the Pollard Farm Survey Area was in full swing, continuing into the early 1970s.

In 1952, the Texas Supreme Court ended a long-standing controversy when it determined that Broadway, Tyler's major north-south thoroughfare, could be extended through the historic courthouse block, bisecting it. A citizens' panel was appointed in 1953 to plan a new county courthouse. Construction began in 1955 on the vacant parcel created when the large courthouse lot was bisected, and the new building dedicated before the end of the year. The old courthouse was then demolished (Whisenhunt 81, 83), but not without some difficulty due to its solid construction. These events heralded the changes that would come to the city's center over the following three decades. The steady southward growth of the city with automobile suburbs and related suburban shopping centers took residents away from downtown, resulting in a decline in retail traffic and the eventual closing of many retail business that had operated around the square for decades. In exchange, Tyler's south side burgeoned with new residential neighborhoods served by strip shopping centers and shopping malls housing retail business and professional offices.

The first major shopping center in the immediate post-war period was Bergfeld Square, which opened in 1949. The one-story center built by J. A. Bergfeld on family property between South Broadway and Roseland Drive, a few blocks north of the Pollard Farm Survey Area, features two-long, rectangular buildings that face each other across a central street that intersects South Broadway (Whisenhunt 1983:76, 78). In 1969, the Broadway Square Mall signed its first major tenant—Sears Roebuck & Company. The mall, which was constructed in 1974 and opened in 1975, was, at that time, the largest between Dallas and Houston and Louisiana and Oklahoma (Whisenhunt 1983:95). The mall is located just south of Loop 323 in close proximity to the southern section of the Pollard Farm Survey Area.

During the 1950s, residential construction also continued in areas east and west of the survey area, and by the early 1960s, had pushed south of Loop 323 forming new suburban neighborhoods. Strip commercial developments also continued the southward march, addressing the shopping and business needs of residents in new developments. With some variation, these new residential and commercial developments follow the street, platting and architectural models seen in the survey area offering dwellings and business buildings reflecting the evolving architectural modes and construction practices of the late twentieth and early twenty-first centuries. Tyler continues to expand southward.

Post-war residential and commercial development also occurred to the west, east and north of the city center, but new construction in those areas included considerable infill in older neighborhoods, as well as development of small new tracts and neighborhoods. As improved housing opportunities became available following the 1964 civil rights act, African Americans began to move out of historically segregated areas, and by the early 1990s, portions of west central and northwest Tyler experienced demolition of many dwellings in older neighborhoods previously occupied by African American residents. Many commercial and retail businesses also

began to leave these areas, resulting in vacant buildings. Similarly, industrial and commercial buildings on the edges of the courthouse square and to the east and west of the city center became vacant when businesses closed or relocated to south Tyler.

As awareness of and appreciation for Tyler's early twentieth century commercial and industrial building stock has increased through National Register of Historic Places listings, downtown walking tours and other programs developed by Heart of Tyler, the city's Main Street organization, rehabilitation of vacant commercial and retail buildings in the central city is occurring as new uses are found for them. Similarly, awareness of and appreciation for the city's eclectic historic residential neighborhoods has grown through the work of Historic Tyler, Inc., a non-profit organization that advocates for historic resources surveys, the listing of individual properties and historic districts in the National Register, and as state and local landmarks. Historic Tyler, Inc. develops educational programs including historic homes tours and workshops and sponsors other annual events. These programs, and the annual Azalea Trails, showcase the city's historic residential areas and illustrate the potential of its historic commercial buildings. The City of Tyler's participation in the Certified Local Government program and the Texas Main Street Program, both administered by the Texas Historical Commission, and the contributions of Historic Tyler, Inc., the Tyler Convention and Visitors' Bureau, and the Smith County Historical Society and Archives, make Tyler's on-going preservation activities a community effort.

Bibliography

City of Tyler, cityoftyler.org

Cross, Linda. *A History of Tyler Junior College 1926-1986*. Tyler, TX: Tyler Junior College, 1985.

Glover, Robert G. *Tyler and Smith County Texas: An Historical Survey*. Tyler, TX: Bi-Centennial Commission of Tyler-Smith County, 1976.

Historic American Buildings Survey. www.loc.gov/pictures/collection/hh. This site includes listings for the Historic American Buildings Survey (HABS), the Historic American Engineering Survey (HAER) and the Historic American Landscape Survey (HALS).

McDonald, Archie. *Historic Smith County: An Illustrated History of Tyler and Smith County*. San Antonio, TX, Historical Publishing Network, 2006.

Pollard, Jack W. Informal conversation with Diane E. Williams, March 27, 2015.

Reed, S. A. *A History of the Texas Railroads*. Houston: St. Clair Publishing, 1941.

Sanborn Fire Insurance Maps. *Tyler, Texas*, 1938-1965.

Smallwood, James. *Born in Dixie: Smith County from 1875 to Its Centennial Year--The History of Smith County, Texas, Volume 2*. Tyler, TX: Smith County Historical Society, 1999.

Smith County Central Appraisal District, Tyler Texas. Plat Maps; www.smithcountymap.org.

Smith County Historical Society Archives, Tyler, Texas. Sanborn Maps 1938-1965.

Texas General Land Office. Land Grants. www.glo.texas.gov/what-we-do/history-and-archives/the-collection/land-grants.

Texas Historical Commission Atlas. [http:// atlas.thc.state.tx.us](http://atlas.thc.state.tx.us).

Texas Historical Commission. *Historic Resources Survey Form Manual*. Austin: Texas Historical Commission, 2015.

Texas State Library and Archives, Austin, Texas. Map Collection: Texas Department of Transportation. *General Highway Maps, Detail of Cities and Towns in Smith County, Texas, 1965*.

Tyler Convention and Visitors' Bureau. www.visittyler.com.

U.S. Census, *Population*, 1920, 1930, 1940, 1950, 1960, 1970.

Whisenhunt, Donald W. *A Chronological History of Smith County, Texas*. Tyler, TX: Smith County Historical Society, 1983.

Williams, Diane E. *Historic and Architectural Resources of Tyler, Smith County, Texas: Community Development in Tyler, Texas 1946-1950*. National Register Multiple Property Documentation Form, 2000. Available at the Texas Historical Commission, Austin, Texas.

_____. Texas Subject Marker Application and Narrative for Tomas G. Pollard, Sr., 2009. Available at the Texas Historical Commission, Austin, Texas.

APPENDIX F: NATIONAL REGISTER OF HISTORIC PLACES

About the National Register of Historic Places Program

The National Register of Historic Places is a federal program administered in our state by the Texas Historical Commission in coordination with the National Park Service. Listing in the National Register provides national recognition of a property's historical or architectural significance and denotes that it is worthy of preservation. Buildings, sites, objects, structures and districts are eligible for this designation if they are at least 50 years old (with rare exceptions) and meet established criteria. Plaques are available, but not required, for this designation.

The National Register designation imposes no restrictions on property owners. Those receiving grant assistance or [federal tax credits for rehabilitation projects](#), however, must adhere to certain standards. With a National Register designation, the property receives extra consideration before any federal projects, such as highway construction, are undertaken. To nominate a property, the owner's consent is required.

The National Register of Historic Places is the nation's inventory of properties deemed worthy of preservation. It is part of a national program to coordinate and support public and private efforts to identify, evaluate and protect our historic and archeological resources, and is part of its effort to promote preservation statewide.

The National Register was developed to recognize historic places that contribute to our country's heritage. These properties — whether districts, sites, buildings, structures or objects — are architecturally, archeologically, or historically significant for their associations with important persons or events. The National Register is designed to include properties of importance in every locality, not just great national landmarks. A general store, a community park, a main street or the remains of a prehistoric village may be just as eligible for inclusion in the National Register as the Texas State Capitol or the Alamo.

The National Register of Historic Places provides the basis for most preservation activities under federal programs and those of the Texas Historical Commission.

Listing a Property in the National Register:

- Provides prestigious recognition to significant properties.
- Encourages the preservation of historic properties.
- Provides information about historic properties for local and statewide planning purposes.
- Helps promote tourism and economic development.
- Provides basic eligibility for financial incentives, including federal tax credits for the rehabilitation of historic buildings.

The National Register does not:

- Restrict in any way a private property owner's ability to alter, manage or dispose of a property.
- Require that properties be maintained, repaired or restored.
- Allow the individual listing of private property over an owner's objection.
- Allow the listing of historic districts over a majority of property owners' objection.
- Require public access to private property
-

- See more at: <http://www.thc.state.tx.us/preserve/projects-and-programs/national-register-historic-places/about-national-register-historic#sthash.vukRZzaG.dpuf>

Source: <http://www.thc.state.tx.us/preserve/projects-and-programs/national-register-historic-places/about-national-register-historic>

U.S. Department of the Interior, National Park Service
NATIONAL REGISTER CRITERIA FOR EVALUATION

National Register criteria are designed to guide the officials of the National Register, SHPOs, federal agencies, local governments, preservation organizations and members of the general public in evaluating properties for entry in the National Register. To be listed in the National Register, properties generally must be at least 50 years old and retain their historic character.

Criteria for Evaluation

The quality of significance in American history, architecture, archeology, engineering, and culture is present in districts, sites, buildings, structures, and objects that possess integrity of location, design, setting, materials, workmanship, feeling, and association, and:

- A.** That are associated with events that have made a significant contribution to the broad patterns of our history; or
- B.** That are associated with the lives of significant persons in our past; or
- C.** That embody the distinctive characteristics of a type, period, or method of construction, or that represent the work of a master, or that possess high artistic values, or that represent a significant and distinguishable entity whose components may lack individual distinction; or
- D.** That have yielded or may be likely to yield, information important in history or prehistory.

Criteria Considerations

Ordinarily cemeteries, birthplaces, graves of historical figures, properties owned by religious institutions or used for religious purposes, structures that have been moved from their original locations, reconstructed historic buildings, properties primarily commemorative in nature, and properties that have achieved significance within the past 50 years shall not be considered eligible for the National Register. However, such properties *will qualify* if they are integral parts of districts that do meet the criteria or if they fall within the following categories:

- a.** A religious property deriving primary significance from architectural or artistic distinction or historical importance; or
- b.** A building or structure removed from its original location but which is primarily significant for architectural value, or which is the surviving structure most importantly associated with a historic person or event; or

- c.** A birthplace or grave of a historical figure of outstanding importance if there is no appropriate site or building associated with his or her productive life; or
- d.** A cemetery that derives its primary importance from graves of persons of transcendent importance, from age, from distinctive design features, or from association with historic events; or
- e.** A reconstructed building when accurately executed in a suitable environment and presented in a dignified manner as part of a restoration master plan, and when no other building or structure with the same association has survived; or
- f.** A property primarily commemorative in intent if design, age, tradition, or symbolic value has invested it with its own exceptional significance; or
- g.** A property achieving significance within the past 50 years if it is of exceptional importance.

Source: https://www.nps.gov/nr/publications/bulletins/nrb15_2.htm

APPENDIX G: TEXAS HISTORICAL MARKERS

OFFICIAL TEXAS HISTORICAL MARKERS

The Texas Historical Commission's (THC) Official Texas Historical Marker Program commemorates diverse topics from the history and architecture of houses, commercial and public buildings, religious congregations, and events that changed the course of local and state history, to individuals who have made lasting contributions to our state, community organizations, businesses, military sites, and many more.

What We Do

Official Texas Historical Markers provide Texans and travelers tangible links to the past. A vital part of the state's heritage tourism efforts, markers convey stories of local, regional, state, and national history. More than 15,000 historical markers dot the Texas landscape, many with the Recorded Texas Historic Landmark designation, the highest honor the state bestows on historic properties for architectural and historical significance. The other types of historical markers are Historic Texas Cemetery

markers for historic graveyards and subject markers, which interpret a wide variety of topics throughout Texas. Staff members work with property owners, county historical commissions (CHC), and other preservation organizations to place historical markers all across the state.

Requirements

Age, significance, and architectural requirements govern the eligibility of topics and sites when applying for either a subject marker, Historic Texas Cemetery marker, or a Recorded Texas Historic

Landmark marker. Applications must be submitted to the CHC for review and approval. Each new and replacement historical marker includes a \$100 application fee that funds special markers to address historical gaps, promote diversity of topics, and proactively document untold stories of our state.

Types of Markers

Recorded Texas Historic Landmarks (RTHLs) are properties judged to be historically and architecturally significant. The THC awards RTHL designation to buildings at least 50 years old that are judged worthy of preservation for their architectural and historical associations.

RTHL is a legal designation and comes with a measure of protection; it is the highest honor the state can bestow on a historic structure. Purchase and display of a historical marker is a required component of the RTHL designation process. Owners of RTHL-designated structures must give the THC 60 days notice before any alterations are made to the exterior of the structure. Unsympathetic changes to these properties may result in removal of the designation and historical marker. To nominate a property, the owner's consent is required.

Historic Texas Cemetery (HTC) markers are only for burial grounds previously awarded a HTC designation. These markers recognize the historical significance of a cemetery and, with the use of interpretive plaques, provide background on associated communities, families, events, and customs. HTC markers must be placed at the cemetery, but since cemeteries are protected under other existing laws, they convey no restrictions on the property.

Subject markers are solely educational, and reveal aspects of local history that are important to a community or region. These markers honor topics such as church congregations, schools, communities, businesses, events, and individuals. A subject marker is placed at a site that has a historical association with the topic, but no restriction is placed on the use of the property or site. No legal designation is required for a subject marker.

Centennial markers were placed in nearly every Texas county in 1936 to commemorate the 100th anniversary of Texas' independence from Mexico. The State of Texas placed about 1,100 exposition buildings, memorial museums, statues, and granite and bronze markers and monuments around the state. The THC, created in 1953, monitors the 1936 Centennial markers and coordinates their repair or relocation when necessary.

Additional information about the Official Texas Historical Marker program, forms, research guides, and tools can be found at: www.thc.state.tx.us/markerdesigs/madmark.shtml.

How to Reach Us
 Staff members
 and provide
 at: Phone:
 Fax: 512.463.4761
 Email: historical@thc.state.tx.us

TEXAS HISTORICAL COMMISSION

**OFFICIAL TEXAS
HISTORICAL MARKER
PROCEDURES**

Adopted by the Texas Historical Commission October 27, 2011

Official Texas Historical Markers are those markers and plaques the Texas Historical Commission (THC) awards, approves or administers. They include centennial markers the State of Texas awarded in the 1930s; Civil War Centennial markers from the 1960s; and medallions and markers awarded by the THC's predecessor, the Texas State Historical Survey Committee.

Historical marker application means a current version of the THC's *Official Texas Historical Marker Application Form* and all required supporting documentation as required in the Application Requirements (see below).

TYPES OF HISTORICAL MARKERS

A. Subject Markers

Definition: Subject markers are educational in nature and reveal aspects of local history that are important to a community or region. These markers honor topics such as church congregations, schools, communities, businesses, events and individuals. Subject markers are placed at sites that have a historical association with the topic, but no legal restriction is placed on the use of the property or site, although the THC must be notified if the marker is ever to be relocated.

Criteria:

1. **Age:** Most topics marked with *subject markers* must date back at least 50 years, although historic events may be marked after 30 years, and individuals may be marked, or may be mentioned in a historical marker text, after they have been deceased for 10 years. The THC may waive the age requirements for topics of overwhelming state or national importance, although these exceptions are rarely granted and the burden of proof for all claims and documentation is the responsibility of the author of the narrative history.
2. **Historical significance:** A topic is considered to have historical significance if it had influence, effect or impact on the course of history or cultural development; age alone does not determine significance. Topics do not necessarily have to be of statewide or national significance; many historical markers deal with local history and a local level of significance. Age alone is not sufficient for marker eligibility.

B. Recorded Texas Historic Landmark Markers

Definition: Recorded Texas Historic Landmark (RTHL) markers are awarded to structures deemed worthy of preservation for their historical associations and architectural significance. RTHL is a legal designation and comes with a measure of protection; it is the highest honor the state can bestow on a historic structure, and the designation is required for this type of marker. The RTHL designation becomes effective upon approval by the THC. Official Texas Historical Markers signify the RTHL designation; designation comes only through application to and approval by the THC and must include public display of an Official Texas Historical Marker. Owners of RTHL-designated structures must give the THC 60 days written notice before any alterations are made to the exterior of the structure. RTHL status is a permanent designation and is not to be removed from the property in the event of a transfer of ownership. Only the THC can remove the designation or recall the marker. The marker must remain with the structure and may not be removed or displayed elsewhere until or unless the THC gives express approval in writing for such action. Once designated as RTHL, properties are subject to provisions of Texas Government Code, Section 442.006(f).

Criteria:

1. **Age:** Structures eligible for the Recorded Texas Historic Landmark designation and marker must be at least 50 years old.
2. **Historical significance:** Architectural significance alone is not enough to qualify a structure for the Recorded Texas Historic Landmark designation. It must have an equally significant historical association, and that association can come through an event that occurred at the site, through individuals who owned or lived on the property, or, in the case of bridges, industrial plants, schoolhouses, and other non-residential properties, through documented significance to the larger community.
3. **Architectural significance:** Structures deemed architecturally significant are outstanding examples of architectural history, either through design, materials, structural type or construction methods. In all cases, eligible architectural properties must display integrity, i.e., the structure should be in a good state of repair, maintain its appearance from its period of significance and be considered an exemplary model of preservation. Architectural significance is often best determined by the relevance of the property to broader contexts, including geography. Any changes over the years should be compatible with original design and reflect compliance with accepted preservation practices, e.g., the *Secretary of the Interior's Standards for Rehabilitation*.
4. **Good state of repair:** Structures not considered by the THC to be in a good state of repair — i.e. restored — are not eligible for RTHL designation. The THC reserves the sole right to make that determination relative to eligibility for RTHL markers.

Special considerations for RTHL marker applications: If a structure is individually listed in the National Register of Historic Places (NRHP) under either Criterion A or B and Criterion C (architecture), the historical text compiled as part of the National Register process may be submitted as part of the marker process, provided it includes the required reference notes and other documentation. Acceptance of the National Register information for the purposes of the marker process will be the sole determination of the THC. Listing in the NRHP does not guarantee approval for an RTHL marker.

C. Historic Texas Cemetery Markers

Definition: Historic Texas Cemetery (HTC) markers are only for burial grounds previously approved for HTC designation. These markers recognize the historical significance of a cemetery and, with the use of interpretive plaques, provide background on associated communities, families, events and customs. HTC markers must be placed at the cemetery, but since cemeteries are protected under other existing laws, they convey no restrictions on the property.

Criteria:

1. **HTC designation:** All steps of the HTC designation process must be completed by the time of application for the HTC marker.
2. **Historical/cultural significance:** Completion of the HTC designation does not ensure approval for an HTC marker; it is only a prerequisite. The application for an HTC marker with an interpretive plaque must include the same type of detailed history required for other markers. In addition to the context, overview and significance sections, it must also include a section that provides a detailed physical description of the site that includes mention of the cemetery setting, and descriptions of significant landscape features or noteworthy burial markers and funereal practices.

Special considerations for HTC markers:

- HTC medallions can be ordered separately, but only for placement with a previously awarded THC subject marker or other plaque that provides interpretation for the cemetery. **NOTE: Under current rules, cemeteries are no longer eligible for subject markers.**
- HTC medallions and interpretive plaques (including name and date plaques) must be displayed together.

APPLICATION REQUIREMENTS

Only complete marker application packets that contain all the required elements can be accepted or processed. Incomplete applications will automatically be rejected. Any individual, group or county historical commission may apply to the THC for an Official Texas Historical Marker. The application shall include:

1. A completed application form duly reviewed and approved by the county historical commission (CHC) in the county in which the marker will be placed.
2. Application and text must be in the form of Word or Word-compatible documents.
3. Required font style and type size are a Times variant and 12 point.
4. Narrative histories must be typed in a double-spaced format and include separate sections on context, overview and significance.
5. The narrative history must include documentation in the form of reference notes, which can be either footnotes or endnotes. Documentation associated with applications should be broad-based and demonstrate a survey of all available resources, both primary and secondary.
6. Immediately upon notification of the successful preliminary review of required elements by the THC, a non-refundable application fee of \$100 is required. The fee can be submitted to the THC within ten working days of application receipt notification.

Additional requirements for Recorded Texas Historic Landmark markers:

7. Legal description of the property.
8. A detailed floor plan for each floor of the structure, if a residence or building. The floor plan must include notations on the use of the room (bedroom, parlor, etc.) and on where changes have been made over the years (i.e. back porch added 1924). Floor plans can be sent separately to the THC, provided they are on letter-size paper and include the required notations. Incomplete floor plans will not be accepted.
9. A detailed site plan of the property, showing all major features, such as outbuildings, sidewalks, driveways, significant landscape features, etc.
10. At least one historic photograph of the structure.
11. One current photograph of each elevation of the structure.

Additional requirements for Historic Texas Cemetery markers:

12. Prior approval by the THC for the Historic Texas Cemetery designation is required. Note that the designation process must be complete by the time the marker application is submitted to the CHC and that the HTC designation does not guarantee approval for an Official Texas Historical Marker.

APPLICATION REVIEW PROCESS

1. Potential sponsor checks the THC web site for current basic information on the Official Texas Historical Marker Program.
2. Sponsor contacts the CHC to obtain marker application form, to review basic program requirements and to discuss county's review process and procedures, which differs from county to county. The THC does not mandate a specific review process at the county level, so the sponsor will need to work closely with the CHC to be sure all local concerns and procedures are addressed properly. The CHCs cannot send the application forward until they can certify that the history and the application have been adequately reviewed.
3. CHC reviews the marker application for accuracy and significance, and either approves the application or works with the sponsor to develop additional information as necessary.
4. CHC-approved applications are forwarded online as a Word document to the History Programs Division of the THC. Once the application is received by the THC, additional notifications and correspondence will be between the CHC contact and the THC staff contact only, unless otherwise noted.
5. THC staff makes a preliminary assessment to determine if the topic is eligible for review and if all required elements are included. Upon notification the application has been accepted for review, a \$100 application fee is due within ten days.
6. Eligible applications receive further review, and additional information may be requested via email. Failure to provide all requested materials as instructed in 45 days, unless special conditions are approved by the THC, will result in cancellation of the application.
7. THC staff and commissioners review applications and determine:
 - a. Eligibility for approval
 - b. Size and type of marker for each topic
 - c. Priorities for work schedule on the approved applications

8. CHC and sponsor notified via email of approval and provided payment form; payment must be received in THC offices within 45 days or the application will be cancelled.
9. Inscriptions written, with one review copy provided via email to the CHC contact only for local distribution as needed. Inscription review is for accuracy of content only; the THC determines the content, wording, punctuation, phrasing, etc.
10. Upon receipt of the inscription, the CHC contact provides additional copies as necessary for committee, commission or sponsor review and conveys a single response to the THC.
 - a. Upon receipt of emailed approval by the CHC, the THC proceeds with the order.
 - b. If warranted changes recommended by the CHC are approved by the THC, staff will send a revised copy for content review. Because inscription reviews are for content only, only two reviews should be necessary to complete this step of the process. Additional requests for revisions are subject to approval by the THC, which will be the sole determinant of warranted requests for changes. Excessive requests for change, or delays in response, may, in the determination of the THC, result in cancellation of the order.
 - c. Only the authorized CHC contact — chair or marker chair — can make the final approval of inscriptions at the county level. Final approval will be construed by the THC to mean concurrence with any interested parties, including the sponsor.
11. The order is sent to marker supplier for manufacturing. Subject to the terms of the THC vendor contract, only authorized THC staff may contact the manufacturer relative to any aspect of Official Texas Historical Markers, including those in process or previously approved.
12. THC staff reviews galley proofs of markers. With THC approval, manufacturing process proceeds. Manufacturer inspects, crates and ships completed markers and notifies THC, which in turn notifies CHC contact.
13. With shipment notice, planning can begin on marker dedication ceremony, as needed, in conjunction with CHC, sponsors and other interested parties.
 - a. Information on planning and conducting marker ceremonies is provided by the THC through its web site.
 - b. Once the planning is complete, the CHC posts the information to the THC web site calendar.
14. THC staff enters marker information into the Texas Historic Sites Atlas (atlas.thc.state.tx.us), an online inventory of marker information and inscriptions.

Source: <http://www.thc.state.tx.us/preserve/projects-and-programs/state-historical-markers/apply-historical-marker>

Recorded Texas Historic Landmarks

The THC Official Texas Historical Marker Program, inaugurated in 1962, includes both the Recorded Texas Historic Landmark (RTHL) and subject marker programs. More than 15,000 markers now have been placed across the state, including 3,600 RTHL markers.

Recorded Texas Historic Landmarks are properties judged to be historically and architecturally significant. The Texas Historical Commission (THC) awards RTHL designation to buildings at least 50 years old that are worthy of preservation for their architectural and historical associations.

This is a designation that comes with a measure of protection under state law. The purchase and display of the RTHL marker is a required component of the designation process. The owner's consent is required to nominate a property as a RTHL. Please refer to the [Recorded Texas Historic Landmarks brochure](#) for a full explanation of the designation and its legal requirements.

Criteria for Designation

Age

Buildings or other historic structures may be eligible for RTHL designation upon reaching 50 years of age. In some cases, structures older than 50 years that have been altered may be eligible, if those alterations occurred at least 50 years ago and took place during a significant period of the structure's history.

Historical Significance

As with applications for subject markers, it is the responsibility of the applicant to establish, through written and photographic documentation, the historical significance of a structure.

Architectural Integrity

In reviewing applications for RTHL designation, the THC considers not only the historic persons or events associated with a structure, but also the architectural integrity of the building or structure. The structure should maintain its appearance from its period of historical significance and should be an exemplary model of preservation. In no case can a structure be considered for the RTHL designation if it has been moved in the past 50 years or if artificial (aluminum, vinyl, asbestos, etc.) siding applied to its exterior within the preceding 50 years covers and/or alters its historic architectural materials or features.

For more information on the RTHL designation process, please contact the [state historical markers program coordinator](#).

Project Review for RTHLs

According to the provisions of Texas Government Code, Chapter 442, Section 442.006 (f), the exterior appearance of RTHL buildings and structures should retain their historical integrity after designation. A person may not change the historical or architectural integrity of a building or structure the commission has designated as a RTHL without notifying the commission in writing at least 60 days before the date on which the action causing the change is to begin. The THC has review authority on the exterior of the building or structure. Under the RTHL regulations the THC has no review authority over most interior changes unless the proposed changes have the potential to affect the exterior of the building or structure. Unsympathetic alterations to RTHL

properties may result in the removal of the designation and marker. Rules governing RTHL review can be found in Texas Administrative Code, Title 13, Chapter 26, Rule 21.11.

Even though the RTHL legislation gives the THC 60 days to review the proposed work, all reviews take place no greater than 30 days from the date the THC receives the project documentation. The THC reviews proposed changes to RTHL buildings and structures by applying the Secretary of the Interior's Standards for the Treatment of Historic Properties.

The one-page handout Recorded Texas Historic Landmarks: Review of Proposed Changes further describes this review process. For more information, please contact your county's Division of Architecture project reviewer.

How to Submit an RTHL Review

Submit a cover letter and supporting documentation fully describing work to the exterior of the building to the mailing or physical address below. **Faxes and email are not acceptable.**

Mark Wolfe, Executive Director
c/o Division of Architecture
Texas Historical Commission
P.O. Box 12276
Austin, TX 78711-2276

or

Mark Wolfe, Executive Director
c/o Division of Architecture
Texas Historical Commission
108 W. 16th Street, Second Floor
Austin, TX 78701

Example of an RTHL Review

Located in Round Rock, the Old Broom Factory Building was built in 1876 and originally housed a general mercantile and furniture store. The building housed the Round Rock Broom Company from circa 1887 to 1912, and a broom made in this building won a gold medal at the 1904 World's Fair in St. Louis, Missouri. After the broom factory departed the building housed a variety of other uses, such as a school, skating rink, and automobile repair shop. The limestone building with distinctive stepped front parapet and keystone arch door and window openings was restored in 1969 and designated a Recorded Texas Historic Landmark in 1970.

A new owner purchased the building in 2010 and initially submitted a proposal to the THC to replace all of the deteriorated wood windows in the building with new window units. The THC and Historic Preservation Officer for the City of Round Rock reviewed the owner's proposal and determined that the windows appeared to be historic wood double-hung windows. The THC recommended to the owner that the windows should be repaired instead of being replaced and provided technical guidance to modify the project to meet the Secretary of the Interior's Standards for Rehabilitation.

The owner located a local contractor who evaluated the condition of the existing historic wood windows and changed the project scope of work to repair and not replace the historic windows. The contractor finished repairing and repainting the windows in 2011, extending the life of the over-100-year-old windows and saving them from a landfill.

Technical Assistance and Guidance

In addition to reviewing project proposals, the review staff in the THC Division of Architecture is available to provide technical assistance and guidance to the owners of RTHL properties. The staff is able to recommend ways to help preserve historic properties for future generations, such as helping to assess the physical deterioration of a building or structure, helping guide rehabilitation or restoration efforts, and suggesting funding tools. Please note that our services are advisory in nature and are not intended or able to substitute for services provided by licensed design professionals such as architects and engineers. For more information please contact your county's Division of Architecture project reviewer.

- See more at: <http://www.thc.state.tx.us/preserve/projects-and-programs/recorded-texas-historic-landmarks#sthash.C82rx7oC.dpuf>

Source: <http://www.thc.state.tx.us/preserve/projects-and-programs/recorded-texas-historic-landmarks>

Historic Texas Cemetery Program

It is estimated that there are roughly 50,000 cemeteries in Texas. These range from single, isolated and often unmarked graves to expansive cemeteries spanning hundreds of acres and reaching up to hundreds-of-thousands of burials. Many of these cemeteries are endangered due to lack of historic context and knowledge of their presence or exact location. Efforts to identify, locate, protect, and preserve these endangered cemeteries remains a goal of the Texas Historical Commission (THC) and our many partners around the state.

The THC's Cemetery Preservation Program offers technical assistance to assist concerned citizens and local and regional organizations with their cemetery preservation efforts. The program administers the Historic Texas Cemetery (HTC) designation process to record and protect historic cemeteries across the state. Participation can lead to a strong and long-lasting preservation effort.

The THC offers [guidelines](#) (PDF) to aid in the preservation of the state's historic cemeteries. However, this information alone is not enough to protect them; preservation starts with you. Individuals and groups interested in saving these irreplaceable cultural resources of Texas' heritage are the driving force in long-term preservation.

- See more at: <http://www.thc.state.tx.us/preserve/projects-and-programs/cemetery-preservation#sthash.wDOIAMrz.dpuf>

Importance of Cemeteries

Cemeteries are among the most valuable of historic resources. They are reminders of various settlement patterns, such as villages, rural communities, urban centers, and ghost towns. Cemeteries can reveal information about historic events, religions, lifestyles, and genealogy.

Names on gravemarkers serve as a directory of early residents and reflect the ethnic diversity and unique population of an area. Cultural influence in gravemarker design, cemetery decoration, and landscaping contribute to the complete narrative of Texas history. Established in large part for the benefit of the living, cemeteries perpetuate the memories of the deceased, giving a place character and definition.

Unfortunately, historic cemeteries do not necessarily remain permanent reminders of our heritage. Across Texas, they are threatened by development and expanding urban areas, natural forces such as weathering and uncontrolled vegetation, lack of fences to keep

cattle from toppling headstones, and vandalism and theft, including removal of headstones and objects. Neglect accelerates and compounds the process.

If not recorded and cared for, these reminders of early settlements could be lost forever.

Source: <http://www.thc.state.tx.us/preserve/projects-and-programs/cemetery-preservation/importance-cemeteries>

- See more at: <http://www.thc.state.tx.us/preserve/projects-and-programs/cemetery-preservation/importance-cemeteries#sthash.HwGsEpeD.dpuf>

For more information about the THC's Cemetery Preservation Program, please email history@thc.state.tx.us or call 512.463.5853.

TEXAS HISTORICAL COMMISSION
real places telling real stories

www.thc.state.tx.us

How to Apply for a Historical Marker

The Texas Historical Commission (THC) accepts historical marker applications each fall for the following calendar year. The next application period will be from **September 1 to November 15, 2015** for 2016 markers.

Here are the **three major steps** to complete a THC historical marker application.

1. Make contact

The first step in the historical marker process is contacting the county historical commission (CHC) in your area. The marker application process begins at the county level with CHCs providing review and comment for all applications. Once approved, CHCs submit completed marker applications to the THC for consideration at the state level. If you are interested in submitting a marker application, it is best to get in touch with your CHC sooner rather than later.

PLEASE KEEP IN MIND:

- The marker process is a year-long process.
- Property owner consent is required for all markers.
- The Historic Texas Cemetery designation is a prerequisite for a marker associated with a cemetery.
- CHCs must approve and send the application to the THC.

At times, CHCs can assist you with research and completing the marker application process, but more importantly, CHCs need time to review your marker application before the THC application deadline. CHCs receive anywhere from one to 30 marker applications each year depending on the size and interest-level of their county. Applications are due to the THC from September 1 - November 15; however, **we suggest**

sending completed applications to the CHC no later than August 15 to allow time for the CHC to review the application and even gather additional documentation when necessary. An even better suggestion would be to contact the CHC in the spring to find out if there is a county-level review timeline for which you should plan.

In order for your marker application to be considered complete, an applicant must contact the owner of the property where the marker will be placed. **Property owner consent is required for all marker applications** and an application is not considered complete unless that signature has been secured. Proof of property owner consent is also required in the form of deed records, tax appraisal records, etc.

2. Research and write the story

The most important section of a historical marker application is the narrative history. A narrative history is simply a research paper that documents the significance of the property or topic. This research paper must be complete, orderly, concise and fully documented with endnotes or footnotes. Composing narrative histories takes time, so use the 10 months prior to the application deadline to research, document, and write your marker application narrative.

Tools for research

THC staff have written several “how-to” guides to help the public with research projects. Guide topics include how to access and use Sanborn Fire Insurance Maps, photographic collections, oral history, and census records, as well as other source materials. We strongly suggest reviewing these guides to help ensure a balanced and well-researched narrative history. We also recommend using multiple types of sources during the course of research and, whenever possible, consulting primary source material.

THC Marker "How-to" Guides may be found on the [Marker Tools](#) webpage.

Some source material is accessible online. Please download our handy [website list](#) to view websites that may assist in your research.

Tools for writing the narrative history

The THC also created guides to help CHCs and applicants develop a strong narrative history for a historical marker application. These guides cover researching and preparing a narrative history and include a breakdown of each suggested section of the narrative (context, overview, significance, and documentation). They also include a checklist,

suggested sources that may be examined, and a sample narrative history. The information will help you prepare a narrative for a variety of topics, including structures (RTHLs), cemeteries, individuals, events, churches, communities, World War II topics, and institutions.

To view the guides, visit the [Marker Research Guides](#) webpage.

3. Fill out the application form

Once the research paper with bibliography is complete, you are ready to fill out the application form. Keep in mind that the application form is the easiest part of the process and consists of mainly contact information. This part of the application packet can be saved for last. Since the marker process will take at least a year, be sure to provide contact information that will be active for one to two years. If the contact person or information changes, applicants will need to contact the THC to update the information so that communication can continue throughout the process.

The THC has three different application forms for markers:

- **Recorded Texas Historic Landmark (RTHL) marker application**

RTHL marker applications are used for buildings and structures **only** that carry historical and architectural significance

- **Historic Texas Cemetery (HTC) marker application**

HTC marker applications are used for cemeteries **only**

- **Subject marker application**

Subject marker application is used for all other topics, such as individuals, events, communities and institutions

The 2017 marker applications will be posted here by July 1, 2016

What to Submit?

Recorded Texas Historic Landmark (RTHL)	Subject marker	Historic Texas Cemetery (HTC) marker
<ul style="list-style-type: none"> • Completed RTHL marker application • 5 page narrative history • Property owner consent and proof • At least one historic photo • Current photos (N, S, E, W elevations) • Site plan and floor plan (can be hand-drawn) 	<ul style="list-style-type: none"> • Completed subject marker application • 5 page narrative history • Property owner consent and proof 	<ul style="list-style-type: none"> • Completed HTC marker application • 5 page narrative history • Property owner consent and proof <p>NOTE: Name and date plaque orders do not require a narrative history; only an application</p>

Please review the information provided in the table above. Once all pieces of the application packet are ready, submit the packet of information (electronically) to the CHC in which the marker topic is located. Remember that the CHC is required to review and approve the application, so make sure that they receive it weeks (or even months) prior to the application deadline. This is especially true for larger counties, which may have a marker application review committee who meet on designated dates prior to the application deadline.

- See more at: <http://www.thc.state.tx.us/preserve/toolkits/how-apply-historical-marker#sthash.8D6pJRGy.dpuf>

Source: <http://www.thc.state.tx.us/preserve/toolkits/how-apply-historical-marker>

Undertold Stories

Beginning in 2006, the THC began collecting a state-mandated \$100 marker application fee “to establish an account to offer funding incentives for special or priority markers.” Funds are intended to address historical gaps, promote diversity of topics, and proactively document significant underrepresented subjects or untold stories.

The THC accepts nominations for undertold marker funding through the Marker Application Fund from **May 1 through June 15 each year.**

To apply, fill out the Undertold application (Word) (pdf) and email it to markerapplication@thc.state.tx.us between May 1 and June 15.

Source: <http://www.thc.state.tx.us/preserve/projects-and-programs/state-historical-markers/undertold-markers>

APPENDIX H: CITY OF TYLER HISTORICAL MARKERS

**For information on City of Tyler Historical Markers
and Overlay Districts go to**

<http://www.cityoftyler.org/Departments/HistoricPreservation/SubjectMarkers.aspx>

**APPENDIX I: SECRETARY OF THE INTERIOR'S STANDARDS
and GUIDELINES for REHABILITATION**

Standards and Guidelines

The Secretary of the Interior's Standards

The Secretary of the Interior's Standards for the Treatment of Historic Properties were inspired by the International Restoration Charter, adopted at the Second International Congress of Architects and Specialists of Historic Buildings held in Venice, Italy in 1964. This resolution, also known as the Venice Charter, provided basic principles for the conservation of historic resources around the world. The development of the Venice Charter was an effort to treat historic resources not as unchangeable works of art but as important parts of our entire built environment. The National Park Service (NPS), on behalf of the Secretary of the Interior, developed Standards for the Treatment of Historic Properties in an effort to establish concepts and guide decisions regarding maintaining, repairing, and altering historic properties in the U.S.

Four Approaches to the Treatment of Historic Properties

The Standards are intended to aid the public in making sound historic preservation decisions. The Standards and associated Guidelines offer four distinct approaches to the treatment of historic properties: preservation, rehabilitation, restoration, and reconstruction.

Preservation

Preservation involves the maintenance and repair of existing historical materials and retaining the property's form as it changes over time.

Rehabilitation

Rehabilitation involves altering or adding to a historic property to meet continued or changing uses while at the same time retaining the historic character of the property. The Standards for Rehabilitation were the first standards developed by NPS and remain the most commonly applied.

Restoration

Restoration involves depicting a historic property at a particular period in its history, and usually involves the removal of evidence of later time periods.

Reconstruction

Reconstruction involves recreating missing or non-surviving portions of a historic property for interpretive purposes.

Choosing an Appropriate Treatment

Choosing the particular treatment depends on factors such as the property's historical significance, physical condition, proposed use, building code requirements, and intended interpretation.

Historical Significance

Buildings designated as National Historic Landmarks for their exceptional significance in American history and many buildings individually listed in the National Register of Historic Places warrant Preservation or Restoration. Buildings contributing to the significance of a historic district but not individually listed in the National Register of Historic Places are often candidates for Rehabilitation projects.

Physical Condition

If distinctive materials, features, and spaces that convey the historical significance of the building are intact, then Preservation may be the most appropriate approach. However, if more extensive repairs are required, or if alterations or additions are required to change the use of a building, then Rehabilitation may be a more appropriate treatment for the building.

Proposed Use

Some historic buildings will continue to be used for their original purpose following a Preservation or Restoration project. During a Rehabilitation project, many historic buildings can be adapted for new uses without causing serious damage to their historic character. However, some historic properties that were originally designed for a specialized use, such as jails, grain silos, ice houses, cold-storage warehouses, and manufacturing facilities may be very difficult to adapt to a new use without major alterations that may result in the loss of historic character.

Building Code Requirements

Whether the project involves Preservation, Rehabilitation, Restoration, or Recreation, building code requirements must be taken into consideration during the project planning process. Poorly designed or hasty code-required work may result in irreversible damage to a building's materials and historic character. Abatement of hazardous materials such as asbestos and lead also has the potential to cause irreparable harm to historic finishes, if not carefully executed. The installation of life safety upgrades, such as fire alarms, egress stairways, and fire suppression systems should be carefully planned to avoid damaging the features that define the historic character of the building. Alterations

and new construction to meet accessibility requirements should also be designed to minimize loss of historic materials and changes to the overall appearance of the building.

Intended Interpretation

In situations where it is important to convey a certain period of history, such as a house museum that depicts the lives of farmers during the 1880s, a Preservation, Restoration, or Reconstruction project may be the most appropriate treatment for that site. However, a private, single-family historic house or commercial building that contributes to the significance of a historic district may be a candidate for Rehabilitation.

Program Requirements

Certain programs for historic properties mandate use of a particular treatment. The Texas Historic Courthouse Preservation Program funds Restoration of historic county courthouses. The 20% tax credit available under the Federal Historic Preservation Tax Incentives Program and the 25% tax credit under the Texas Historic Preservation Tax Credit Program require that work meet the Standards for Rehabilitation.

Applying the Standards

The Secretary of the Interior's Standards for the Treatment of Historic Properties are generally advisory, but the Texas Historical Commission applies the Standards when performing project reviews under state and federal laws and programs for historic properties.

Source: <http://www.thc.state.tx.us/preserve/buildings-and-property/standards-and-guidelines>

- See more at: <http://www.thc.state.tx.us/preserve/buildings-and-property/standards-and-guidelines#sthash.ZGZjSyDS.dpuf>

Secretary of the Interior's Standards for Rehabilitation

1. A property will be used as it was historically or be given a new use that requires minimal change to its distinctive materials, features, spaces, and spatial relationships.
2. The historic character of a property will be retained and preserved. The removal of distinctive materials or alteration of features, spaces, and spatial relationships that characterize a property will be avoided.

3. Each property will be recognized as a physical record of its time, place, and use. Changes that create a false sense of historical development, such as adding conjectural features or elements from other historic properties, will not be undertaken.
4. Changes to a property that have acquired historic significance in their own right will be retained and preserved.
5. Distinctive materials, features, finishes, and construction techniques or examples of craftsmanship that characterize a property will be preserved.
6. Deteriorated historic features will be repaired rather than replaced. Where the severity of deterioration requires replacement of a distinctive feature, the new feature will match the old in design, color, texture, and, where possible, materials. Replacement of missing features will be substantiated by documentary and physical evidence.
7. Chemical or physical treatments, if appropriate, will be undertaken using the gentlest means possible. Treatments that cause damage to historic materials will not be used.
8. Archeological resources will be protected and preserved in place. If such resources must be disturbed, mitigation measures will be undertaken.
9. New additions, exterior alterations, or related new construction will not destroy historic materials, features, and spatial relationships that characterize the property. The new work will be differentiated from the old and will be compatible with the historic materials, features, size, scale and proportion, and massing to protect the integrity of the property and its environment.
10. New additions and adjacent or related new construction will be undertaken in such a manner that, if removed in the future, the essential form and integrity of the historic property and its environment would be unimpaired.

Rehabilitation as a treatment

When repair and replacement of deteriorated features are necessary; when alterations or additions to the property are planned for a new or continued use; and when its depiction at a particular period of time is not appropriate, Rehabilitation may be considered as a treatment.

The Guidelines for the Treatment of Historic Properties illustrate the practical application of these treatment standards to historic properties. These Guidelines are also available in PDF format.

The Guidelines for the Treatment of Cultural Landscapes apply these treatment standards to historic cultural landscapes.

Source: www.nps.gov/tps/standards/four-treatments/treatment-rehabilitation.htm