

**REEVALUATION FOR
COALFIELDS EXPRESSWAY, SECTION II
FROM POUND BYPASS TO THE U.S. ROUTE 460 CONNECTOR
WISE, DICKENSON, AND BUCHANAN COUNTIES, VIRGINIA
State Project No. 0121-013-772, PE-101; UPC 85126
VDHR FILE # 1997-0950**

ARCHITECTURAL SURVEY

**PREPARED FOR:
THE VIRGINIA DEPARTMENT OF TRANSPORTATION
RICHMOND, VIRGINIA
and
PARSONS TRANSPORTATION GROUP, INC., OF VIRGINIA
FAIRFAX, VIRGINIA**

**PREPARED BY:
JENNIFER B. STEWART
and
LORETTA LAUTZENHEISER, RPA
*PRINCIPAL INVESTIGATOR***

**COASTAL CAROLINA RESEARCH, INC.
P.O. BOX 1198
1601 SAINT ANDREW STREET
TARBORO, NORTH CAROLINA 27886**

FEBRUARY 2009

ABSTRACT

Coastal Carolina Research, Inc. (CCR), conducted a historic architecture survey to reevaluate the Final Environmental Impact Statement (FEIS) findings for Section II of the Coalfields Expressway (CFX, U.S. Route 121), a proposed four-lane, controlled-access, primary highway. The FEIS was completed in 2001. Since that time, under provisions of the Virginia Public-Private Transportation Act (PPTA), the PPTA private partners (Pioneer Group, Inc., and Alpha Natural Resources, LLC) have proposed a different alignment than that presented in the 2001 FEIS. This section of the CFX extends from the east end of the Pound Bypass at Route 83 to the U.S. Route 460 connector. It includes approximately 26.6 miles of mainline roadway. The reevaluation was done to assess the changes in environmental impacts resulting from the alignment changes and to examine the potential for changes in the environment since the Record of Decision was issued.

The study was undertaken in compliance with Section 106 of the National Historic Preservation Act of 1966; the Advisory Council on Historic Preservation's regulations for compliance with Section 106, codified as 36 CFR Part 800; and Section 4(f) of the Department of Transportation Act. The scope of the investigations was consistent with the Secretary of the Interior's *Standards and Guidelines for Archaeology and Historic Preservation*, and the report was prepared in accordance with the "Guidelines for Preparing Identification and Evaluation Reports for Submission Pursuant to Sections 106 and 110, National Historic Preservation Act, Environmental Impact Reports of State Agencies, Virginia Appropriation Act, 1992 Session Amendments" (VDHR 2001).

CCR conducted the survey for Parsons Transportation Group, Inc., the firm retained by VDOT to prepare the environmental documents for this project. The Area of Potential Effects (APE) for architecture covered the proposed right-of-way plus the resources that are adjacent to or visible from the corridor.

The current architectural survey resulted in recording 105 newly identified resources and revisiting 17 previously recorded resources dating to 1959 or earlier. One previously recorded resource (VDHR #025-5157) has been demolished. Another previously recorded resource (VDHR #097-0403) is recommended as eligible for the National Register of Historic Places (NRHP). The other 15 previously recorded resources have either been previously determined as not eligible for the NRHP by VDHR or are recommended as not eligible for the NRHP. The 105 newly recorded resources are recommended as not eligible for the NRHP.

TABLE OF CONTENTS

ABSTRACT	i
LIST OF FIGURES	iii
LIST OF TABLES	iv
MANAGEMENT SUMMARY	1
Introduction	1
Background Research	4
Field Methods	4
Previously Recorded Architectural Resources	5
Newly Recorded Architectural Resources	23
Summary	79
REFERENCES CITED	81

LIST OF FIGURES

Figure 1: General Location of the Project Area.	2
Figure 2a: Location of Architectural Resources Within or Near the Project Area, Shown on the USGS 7.5' Jenkins East, Virginia-Kentucky, Quadrangle.	6
Figure 2b: Location of Architectural Resources Within or Near the Project Area, Shown on the USGS 7.5' Jenkins East, Virginia-Kentucky, Quadrangle.	7
Figure 2c: Location of Architectural Resources Within or Near the Project Area, Shown on the USGS 7.5' Jenkins East and Clintwood, Virginia-Kentucky, Quadrangles.	8
Figure 2d: Location of Architectural Resources Within or Near the Project Area, Shown on the USGS 7.5' Clintwood, Virginia-Kentucky, Quadrangle.	9
Figure 2e: Location of Architectural Resources Within or Near the Project Area, Shown on the USGS 7.5' Clintwood, Virginia-Kentucky, and Haysi, Virginia Quadrangles.	10
Figure 2f: Location of Architectural Resources Within or Near the Project Area, Shown on the USGS 7.5' Haysi, Virginia, Quadrangle.	11
Figure 2g: Location of Architectural Resources Within or Near the Project Area, Shown on the USGS 7.5' Haysi, Virginia, Quadrangle.	12
Figure 2h: Location of Architectural Resources Within or Near the Project Area, Shown on the USGS 7.5' Haysi and Prater, Virginia, Quadrangles.	13
Figure 2i: Location of Architectural Resources Within or Near the Project Area, Shown on the USGS 7.5' Prater and Harman, Virginia, Quadrangles.	14
Figure 3: Sunnydale Farm Dwelling (VDHR #097-0403) in 1918.	16
Figure 4: Sunnydale Farm Dwelling (VDHR #097-0403) in 2008.	16
Figure 5: Front Elevation of Sunnydale Farm Dwelling (VDHR #097-0403).	17
Figure 6: Sunnydale Farm Cemetery (VDHR #097-0403).	17
Figure 7: Log House Formerly Located on Sunnydale Farm (VDHR #097-0403). Mary Branham, Chances Kelly, and Chant Kelly.	19
Figure 8: Mine Located on Sunnydale Farm (VDHR #097-0403).	19
Figure 9: Julia Deel House, Located at 1099 Hazard Road (VDHR #013-5175).	29
Figure 10: Single Dwelling, Located at 1074 Garry Yates Road (VDHR #013-5183).	29
Figure 11: Hawkins House Located on West Side of Dwale Lane (VDHR #025-5116).	51
Figure 12: Neel Cemetery, Located at Terminus of Dwale Lane (VDHR #025-5119).	51
Figure 13: Company Cemetery, Located on West Side Brush Creek Road (Route 631) (VDHR #025-5146).	66
Figure 14: Mill Ruins Located on South Side of Mill Creek Road (Route 631) (VDHR # 097-5094).	66

LIST OF TABLES

Table 1:	Summary of Previously Recorded Architectural Resources.	5
Table 2:	Summary of the Resources Recorded During the Current Survey.	24

**REEVALUATION FOR
COALFIELDS EXPRESSWAY SECTION II
FROM POUND BYPASS TO THE U.S. ROUTE 460 CONNECTOR
WISE, DICKENSON, AND BUCHANAN COUNTIES, VIRGINIA**
State Project No. 0121-013-772, PE-101; UPC 85126
VDHR FILE # 1997-0950

ARCHITECTURAL SURVEY

MANAGEMENT SUMMARY

Introduction

The Virginia Department of Transportation (VDOT) commissioned a cultural resources study to reevaluate the Final Environmental Impact Statement (FEIS) findings for Section II of the Coalfields Expressway (CFX, U.S. Route 121). The FEIS was completed in 2001. Since that time, under provisions of the Virginia Public-Private Transportation Act (PPTA), the PPTA private partners (Pioneer Group, Inc., and Alpha Natural Resources, LLC) have proposed a different alignment than that presented in the 2001 FEIS. In order to determine if additional historic resources are included in the new alignment, Coastal Carolina Research, Inc. (CCR), conducted an architectural survey of the study area. The survey was conducted for Parsons Transportation Group, Inc., the firm retained by VDOT to prepare the transportation study for this project.

This report details the results of the architectural survey of the Area of Potential Effects (APE) for the proposed Section II of the CFX, a proposed four-lane, controlled-access, primary highway. This section of the CFX extends from the east end of the Pound Bypass at Route 83 to the U.S. Route 460 connector (Figure 1). It includes approximately 26.6 miles of mainline roadway. The APE is defined as the proposed right-of-way plus resources adjacent to or visible from the corridor. The reevaluation was done to assess the changes in environmental impacts resulting from the alignment changes and the potential for changes in the environment since the Record of Decision was issued.

The purpose of the survey was to identify and record architectural resources more than 50 years old and assess their potential for National Register of Historic Places (NRHP) eligibility. The survey was undertaken in compliance with Section 106 of the National Historic Preservation Act of 1966, the Advisory Council on Historic Preservation's regulations for compliance with Section 106, codified as 36 CFR Part 800, and Section 4(f) of the Department of Transportation Act. The scope of the investigations was consistent with the Secretary of the Interior's *Standards and Guidelines for Archaeology and Historic Preservation*, and the report was prepared in accordance with the "Guidelines for Preparing Identification and Evaluation Reports for Submission Pursuant to Sections 106 and 110, National Historic Preservation Act, Environmental Impact Reports of State Agencies, Virginia Appropriation Act, 1992 Session Amendments" (VDHR 2001).

Figure 1: General Location of the Project Area.

The survey was conducted in November 2008 with Loretta Lautzenheiser as the principal investigator and project manager. Jennifer Stewart served as the architectural historian, with assistance from Bill Hall and Robert Patterson. Dennis Gosser created the graphics. Blake Wiggs prepared the Data Sharing System (DSS) forms, and Bill Hall conducted the background research, created the sketch maps, and prepared the DSS packets. Mattie Rasberry prepared the photographs.

Background Research

To identify previously recorded architectural resources present within the APE, CCR researchers examined the architectural site files at the Virginia Department of Historic Resources (VDHR) and the records of the previous CFX surveys at CCR. Researchers conducted further study at VDHR, Richmond; Buchanan County Public Library, Grundy; the Library of Virginia, Richmond; and the library of CCR in Tarboro, North Carolina. When possible, they interviewed owners and residents of the resources located within the study area to collect information concerning the construction dates and history of the resources.

Field Methods

Fieldwork for the architectural investigation was conducted by vehicle and on foot. The purpose of the study was twofold: 1) to provide specific information concerning the location, nature, and significance of buildings more than 50 years old in the APE; and 2) to identify buildings that appear to be potentially eligible for the NRHP. Each resource that was determined to be more than 50 years old was recorded and photographed. A number of the previously recorded resources had little or no information on the DSS forms. CCR updated DSS forms for these resources.

Resources were assessed against the criteria of eligibility for the NRHP in order to determine their potential for eligibility. These criteria require that the quality of significance in American history, architecture, culture, and archaeology should be present in buildings, structures, objects, sites, or districts that possess integrity of location, design, setting, materials, workmanship, feeling, and association, and that the buildings, structures, objects, sites, or districts:

- A. are associated with events that have made a significant contribution to the broad patterns of our history;
- B. are associated with the lives of persons significant in our past;
- C. 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. have yielded, or may be likely to yield, information important in prehistory or history (Federal Register 1981).

Previously Recorded Architectural Resources

Seventeen previously recorded architectural resources are located within the APE, as summarized in Table 1 and Figures 2a through 2i. Eleven of the previously recorded resources have been determined not eligible for the NRHP by VDHR. Six of the previously recorded resources never received a determination of eligibility. These resources were revisited, and recommendations of eligibility were made. One of the six resources that was revisited, the Joyce Mullins House (VDHR # 025-5157), has been demolished, and another one of the six resources, Sunnysdale Farm (VDHR #097-0403), is recommended for evaluation as eligible for the NRHP under Criterion B. The remaining four resources are recommended as not eligible for the NRHP.

Table 1: Summary of Previously Recorded Architectural Resources.

Inventory Number	Name, Address	Date	NRHP Eligibility
025-5157	Joyce Mullins House, East Side of Battleground Road (Rt. 631)	c. 1920	Demolished
025-0035	Single Dwelling, Route 631	c. 1900	Not Eligible
025-0037	Single Dwelling, Route 690	c. 1937	Not Eligible
025-0044	Single Dwelling, Route 631	c. 1920	Not Eligible
025-0045	Single Dwelling, Route 631	c. 1930	Not Eligible
025-5024	Single Dwelling, 312 Newberry Ridge (Rt. 607)	c. 1941	Not Eligible
025-5025	Single Dwelling, West Side of Newberry Ridge (Rt. 607)	c. 1935	Not Eligible
025-5027	Puckett House/Cemetery, 178 Big Ridge Road (Rt. 63)	c. 1935	Not Eligible
025-5029	Wallace Well House, South Side of Route 611	c. 1930	Not Eligible
025-5068	Garden Site, South of Route 611		Not Eligible
025-5069	Mitchell Senters Cemetery, Route 611	c. 1900	Not Eligible
097-0403	Sunnysdale Farm, 9725 Mountain Cove Road	c. 1918	Recommended Eligible
097-0405	Francis Pine Chapel, North Side of Mill Creek Road	c. 1920	Recommended Not Eligible
097-0406	Sparks House, 92350 Whispering Hills Road	c. 1960	Recommended Not Eligible
097-0407	Ireson House, Southwest Side of Route 631	1948	Recommended Not Eligible
097-0408	Single Dwelling, 9307 Mill Creek Road	c. 1920	Recommended Not Eligible
097-5030	Single Dwelling, West Side of Mill Creek Road	c. 1900	Not Eligible

Figure 2a: Location of Architectural Resources Within or Near the Project Area, Shown on USGS 7.5' Jenkins East, Virginia-Kentucky, Quadrangle.

Figure 2b: Location of Architectural Resources Within or Near the Project Area, Shown on USGS 7.5' Jenkins East, Virginia-Kentucky, Quadrangle.

Figure 2c: Location of Architectural Resources Within or Near the Project Area, Shown on USGS 7.5' Jenkins East and Clintwood, Virginia-Kentucky, Quadrangles.

Figure 2e: Location of Architectural Resources Within or Near the Project Area, Shown on USGS 7.5' Clintwood, Virginia-Kentucky, and Haysi, Virginia, Quadrangles.

Figure 2g: Location of Architectural Resources Within or Near the Project Area, Shown on USGS 7.5' Haysi, Virginia, Quadrangle.

Figure 2h: Location of Architectural Resources Within or Near the Project Area, Shown on USGS 7.5' Haysi, and Prater, Virginia, Quadrangles.

Figure 2i: Location of Architectural Resources Within or Near the Project Area, Shown on USGS 7.5' Prater, and Harman, Virginia, Quadrangles.

VDHR INVENTORY NUMBER: 025-5157

RESOURCE NAME AND ADDRESS: Joyce Mullins House, East Side of Battleground Road (Rt. 631)

DATE(S): c. 1920

DESCRIPTION: This one-story wooden frame house was built c. 1920 was recorded in 1991 by the Paramount Coal Corporation for a coal surface mining permit application. A map was prepared by the company of potentially effected properties, which included the Joyce Mullins House. The surface mine application number was 0101922 and the DHR file # 91-1397-F. This individual dwelling was assigned #52. When this resource was visited in 2008 the house had been demolished.

RECOMMENDATIONS FOR NRHP ELIGIBILITY: This dwelling has been demolished.

VDHR INVENTORY NUMBER: 097-0403

RESOURCE NAME AND ADDRESS: Sunnydale Farm, 9725 Mountain Cove Road

DATE(S): c. 1918

DESCRIPTION: Sunnydale Farm contains approximately 150 acres of land and is situated on the north side of Mountain Cove Road. The property is currently owned by Paul Varson and Chances Kelly Varson. The land was originally an English Land Grant to the ancestors of the Kelly family, and is one of three century farms located in Wise County. The Varsons reported that the earliest owner of the property that they remember was David Branham (Brannam), who willed the property to his son John Branham, who willed the property to his son Martin Branham. Martin gave the property to his nine-year old grandson Chant Kelly, while on his death bed. Chant Kelly willed the property to his daughter Chances Kelly, who married Paul Varson. The original family name was Brannam, but the spelling was changed c. 1850 to Branham (Paul Varson, personal communication 2008). The property currently contains a c. 1918 house, c. 1918 barn, c. 1918 chicken house, c. 1973 house, the Branham cemetery, a mine, and two old house sites. There was also reportedly a mill site located on the land, but Paul Varson has not been able to locate any remnants of that former structure.

The c. 1918 house (Figure 3) was built by Mr. Powers, the grandfather of Francis Gary Powers the American U2 spy plane pilot that was shot down while over the Soviet Union in 1960. The house was built for Mary Kelly, but she refused to live in the new house and chose to live in the tenant house to the northeast of the c. 1918 house. The c. 1918 house (Figure 4) is a Frame Vernacular style house that features a wooden frame structural system that rests on a solid foundation of uncoursed stone. A portion of the stone foundation in the southwest corner of the house been replaced with concrete block. The exterior walls are covered in vinyl siding, and the side-gabled roof is clad in asphalt shingles. Originally, there was a brick chimney located in the center of the roof, but it has been removed. The front elevation (Figure 5) currently features two gabled dormers; each contains two, three-over-one wooden double-hung sash windows. Some of the original widows have been replaced; three of the original three-over-one double-hung sash windows on the northeast façade have been replaced, one of the windows on the southwest elevation has been replaced, four of the basement level windows on the southwest elevation have been replaced, and the two picture windows on the front elevation have been replaced. Fenestration consists of three-over-one, two-over-one, and

Figure 3: Sunnydale Farm Dwelling (VDHR #097-0403) in 1918.

Figure 4: Sunnydale Farm Dwelling (VDHR #097-0403) in 2008.

Figure 5: Front Elevation of Sunnydale Farm Dwelling (VDHR #097-0403).

Figure 6: Sunnydale Farm Cemetery (VDHR #097-0403).

one-over-one wooden double-hung sash windows, and there are two picture windows on the front façade. The front integral porch is two bays wide and displays two arched openings. One arch provides access to the porch, and a larger arch contains the porch railing. The semi-subterranean basement is exposed on the front elevation. There are two entrance doors located in the basement level on the front elevation. An integral porch supported by square wooden posts spans the entire length of the rear façade. The rear porch features a concrete patio. Northeast of the house is a barn, chicken house, cemetery, and old tenant house site. The c. 1918 barn is covered in weatherboard siding with a gabled roof clad in standing-seam metal. An enclosed shed-roofed addition has been appended to the west elevation, and an open shed addition with square wooden supports is located on the east elevation. The barn contains an old blacksmith shop that was utilized by the Kelly family. Also to the northeast is a c. 1918 chicken house that is clad in vertical boards with a shed roof covered in standing-seam metal.

The family cemetery (Figure 6) is located on top of a hill on the edge of the woods. The cemetery measures approximately 52-x-60-m and does not feature a built boundary. The cemetery contains the graves of Matilda Hall Branham, 1826-1905; Martin Brannam (husband of Matilda), 1828-1903; Mary Branham Kelly, 1867-1951; Nannie Branham, 1875-1945; Chant Kelly, 1894-1979; Lucille Kelly, 1904-1993; and M. C. Mack Branham, 1860-1947.

Northwest of the cemetery is the site of the original two-room log tenant house. The only remnant of the tenant house that is still intact is the stone chimney. To the west of the c. 1918 house is the location of the log cabin where Chant Kelly grew up (Figure 7). The log cabin was destroyed after the c. 1918 house was constructed. No remnants of this cabin are visible (Paul Varson, personal communication 2008).

East of the house is a coal mine (Figure 8) that was utilized by the Kelly family and members of the community for their personal needs. The mine contains metallurgical coal. The mine entrance is supported by wooden poles and is approximately five feet in height and ten feet wide. The entrance is at the base of a hill and the mine extends over 150 feet; oxygen was fed into the mine by a pump and hose. The mine was in use during the first half of the twentieth century before closing sometime in the 1950s (Paul Varson, personal communication 2008).

RECOMMENDATIONS FOR NRHP ELIGIBILITY: This resource is recommended for evaluation as being potentially eligible for the NRHP under Criterion B for its association with Chant Kelly, “The Founding Father of Pound,” who was instrumental in the development of the Town of Pound. Chant was born in Cumberland Gap, Tennessee in April 1894 to Mary Branham Kelly and John W. Kelly (Brown 1993). Mary was the daughter of Martin Branham, Sr. one of the earliest settlers of the Pound area, and she was the grand-daughter of John W. Brannam, an Englishman who immigrated to America to work for a British-owned coal company. Chant’s parents separated when he was very young, and his mother returned to her family’s farm (Sunnydale Farm) in the Mill Creek section of Pound to raise her son, Chant. The family lived in a log house that was located to the west of the c. 1918 house before it was demolished (see Figure 7). From an early

Figure 7: Log House Formerly Located on Sunnydale Farm (VDHR #097-0403). Mary Branham, Chances Kelly, and Chant Kelly.

Figure 8: Mine Located on Sunnydale Farm (VDHR #097-0403).

age Chant Kelly had a thirst for knowledge and enjoyed learning. He left home after school and traveled for a number of years. As a young adult, Chant worked on railroad construction gangs, building construction crews, electrical work units, and many other construction related businesses. He moved numerous times until joining the Army in 1913 at the age of 19. He remained in the Army for seven years. After the Army, Chant returned to Pound, and in 1922 he married to Lucille Strange Kelly and began working in Pound as the Postmaster. He was Postmaster for 11 years (Brown 1993).

Pound, before the 1920s, consisted of two or three businesses and a few dwellings that were dispersed around the area. In 1923 Chant opened a barber shop, a trade he learned in the Army and moved the Post Office from the John Henry Hayes house to the Henry Bolling place. In 1924 Chant began building the first buildings along the Pound River, on a strip of land he bought from Gus Robinson. The buildings were to become the beginning of downtown Pound. Chant and Lucille lived in one of the buildings located along the Pound River for a number of years. It was also in those buildings that Chant ran a drug store that provided hard to obtain pharmaceuticals for the town. In addition to the barber shop and drug store he also created a gas station, hardware store, Five and Dime, a pool room, and two restaurants (Brown 1993). The restaurant that the Kelly family owned had the first, and for years the only, telephone in Pound, but eventually by the 1940s Chant successfully worked to have a modern phone system installed in Pound. It was the first such telephone system in the county. In 1934 several of the buildings in downtown were destroyed in a fire (Brown 1993). The buildings were quickly rebuilt.

The creation of these businesses promoted the construction of new dwellings in the community. Pound was a thriving community, but Chant realized that the town was in need of better roads. During the late 1920s Chant improved business in the area by working with George Austin, a Pound merchant, to convince the Wise County Board of Supervisors and voters of Pound to pave the road between Norton and Pound Gap (Jackson 1979).

In addition to the development of a thriving downtown, Chant also furnished Pound with electricity for years with a generator plant of his own that was located at the south end of town. He tried to persuade the Appalachian Power Company to service the Roberson District, but the company was opposed to providing service in the rural area unless the right-of-way for the power poles could be obtained. Chant obtained the necessary easements on his own (Jackson 1979). Chant Kelly in the early 1930s worked with the government to procure loans and grants to have a water system and running water to people's homes. Because of his work he had a sanitary district surveyed and formed (Jackson 1979). In the 1940s and 1950s Chant traveled to obtain funds through the WPA to finance a new water works, and in 1950 he began work on a dam project to protect Pound from flood waters. Today Pound is protected from extensive flood damage thanks to Chant and other interested parties in Wise County (Brown 1993). Before the construction of the dam, in the 1930s, there was a terrible flood in the town of Pound. A house along the banks of the river was swept away and was stopped in the middle of the river by a covered bridge. The house was blocking the flow of the river's waters and

threatened to flood the entire town. Chant Kelly ran into the hardware store and took dynamite onto the bridge. Chances, Chant's daughter, was with him at the time and was escorted away for fear of her witnessing her father's demise, but Chant was successful in destroying the bridge and saved the town from ruin (Paul Varson, personal communication 2008).

Chant Kelly spent his entire adult life working to create a better way of life for the people of Pound, and noting all of his accomplishments it is no wonder that he is known as "The Father of Pound." Chant Kelly repeatedly put the welfare of the town above personal ventures (Jackson 1979).

Sunnydale Farm is eligible for its association with Chant Kelly, "The Father of Pound" who committed his life to the improvement of Pound. This resource is not recommended eligible for the NRHP under Criterion C. While the house is well maintained, a review of Figures 3 and 4 indicate that the northeast (left) side of the house was added at a later date. The house also exhibits a design common for the period, and due to the addition of the vinyl siding, the replaced windows, the altered rear porch, the replaced roofing material, and a section of the original foundation has been replaced the house maintains a low level of architectural integrity.

VDHR INVENTORY NUMBER: 097-0405

RESOURCE NAME AND ADDRESS: Francis Pine Chapel, North Side of Mill Creek Road

DATE(S): c. 1920

DESCRIPTION: This one-story wooden frame church features exterior walls that are covered in weatherboard siding and a front-gabled roof clad in 5-V crimped metal. The building rests on a solid foundation of coursed stone. The one-bay front-gabled entry porch is supported by two supports; each support features a pair of square wooden columns on brick piers. The entrance displays double wooden doors with five-panels each, and a three-light transom window. The original part of the church is three bays deep. An additional window has been added on the southwest elevation of the rear addition, and a door has been added on the northeast elevation of rear addition. The windows are two-over-two wooden double-hung sash. A brick chimney is located in the rear interior portion of the roof on the northeast slope. A one-story concrete-block addition has been appended to the rear elevation.

RECOMMENDATIONS FOR NRHP ELIGIBILITY: This church exhibits a design common for the period. This resource has no apparent association with any event or person important in our nation's history and does not appear to have the ability to yield important information. Due to the addition of the large concrete block addition to the rear of the building it maintains a low level of architectural integrity. This resource is recommended as not eligible for the NRHP under Criteria A, B, C, or D.

VDHR INVENTORY NUMBER: 097-0406

RESOURCE NAME AND ADDRESS: Roy Sparks House, 92350 Whispering Hills Road

DATE(S): c. 1960

DESCRIPTION: This one-story log house is located at the end of Whispering Hills Road in the Mill Creek area of Pound. In 1995 the home owner, Roy Sparks who has

since died, reported that he first constructed the house as a picnic shelter with a flat roof and then he added the side gabled roof soon after. In the 1970s Roy Sparks constructed the saddle-notched log structure into a two-room house, and moved in to it. Roy Sparks cut the logs on the property, which was 17 acres at that time. The house was two separate logs pens that are still visible from the rear and the sections were joined together, with additions made throughout the years. The house rests on a solid foundation of random rubble. The side-gabled roof is covered in 5-V crimped metal, and the exterior walls are covered in log, and board and batten siding. The shed-roofed porch spans the entire length of the front façade and is supported by square wooden posts. The porch is partially enclosed on the east end. A concrete block chimney is located in the west exterior end, and a second concrete block chimney is located in the interior of the roof. The windows are two-over-two wooden double-hung sash and one-over-one aluminum sash. Northwest of the house, in the front yard are a shed and a workshop. The shed features two open bays and is covered by a shed roof clad in 5-V crimped metal. The workshop is a one-story two-bay wooden frame structure that is clad in vertical boards with a gabled roof covered in 5-V crimped metal. Bobby Branham is the current owner of this property (61 acres).

RECOMMENDATIONS FOR NRHP ELIGIBILITY: This dwelling exhibits a design common for the period. This resource has no apparent association with any event or person important in our nation's history and does not appear to have the ability to yield important information. Due to alterations that have occurred in many phases over the years this house maintains a low level of architectural integrity. This resource is recommended as not eligible for the NRHP under Criteria A, B, C, or D.

VDHR INVENTORY NUMBER: 097-0407

RESOURCE NAME AND ADDRESS: Ireson House, Southwest Side of Route 631

DATE(S): c. 1948

DESCRIPTION: This house was constructed in 1948 by Leon Cox for the Ireson family, and was occupied by the Keith family in 1995. The house is currently owned by Gary and Madge Hall. This one-story house rests on a solid foundation of uncoursed stone. The exterior walls are covered in board and batten, and the cross-gabled roof is clad in 5-V crimped metal. An uncoursed stone chimney is located on the front exterior elevation. The front chimney is stepped four times to the side and creates a stone arch over the doorway. The front door features a segmented three-light arched transom. The front stone steps are arched to create a front entry porch. The original wooden casement windows have been replaced with one-over-one vinyl sash windows with fake mullions. This house features a T-shaped plan. A small one-story gabled addition has been appended to the rear of the house. A stone chimney is located in the interior portion of the rear addition. To the northwest is a one-story dairy that features two entry doors, exterior walls clad in uncoursed stones, and a gabled roof covered in 5-V crimped metal. There is also a one-story, two-bay modern garage to the southeast of the house that is entirely clad in metal with a gabled roof.

RECOMMENDATIONS FOR NRHP ELIGIBILITY: This dwelling exhibits a design common for the period. This resource has no apparent association with any event or person important in our nation's history and does not appear to have the ability to yield

important information. This resource is recommended as not eligible for the NRHP under Criteria A, B, C, or D.

VDHR INVENTORY NUMBER: 097-0408

RESOURCE NAME AND ADDRESS: Single Dwelling, 9307 Mill Creek Road

DATE(S): c. 1920

DESCRIPTION: This two-story wooden frame house was constructed c. 1920. The house rests on a foundation of coursed stone. The exterior walls are covered in new weatherboard siding, and the side-gabled roof is clad in asphalt shingles. A large shed-roofed dormer is located on the front slope of the roof. The front porch is three bays wide and displays a shed roof that spans the entire front façade of the house. The porch is supported by slender Doric style columns. The original windows have been replaced with one-over-one single-hung sash aluminum windows. One brick chimney is located in the center of the roof. East of the house is a one-story, one-bay dairy house that has been constructed into the slope of a hill and features exterior walls that are covered in coursed stone, and a gabled roof that is clad in asphalt shingles. To the northeast is a small one-story, barn that is in ruins. The barn originally featured exterior walls covered in brick tex siding, and a shed roof clad in asphalt shingles. Directly behind the house is a small stone pump house with a gabled roof covered in asphalt shingles.

RECOMMENDATIONS FOR NRHP ELIGIBILITY: This dwelling exhibits a design common for the period. This resource has no apparent association with any event or person important in our nation’s history and does not appear to have the ability to yield important information. This resource is recommended as not eligible for the NRHP under Criteria A, B, C, or D.

Newly Recorded Architectural Resources

During the current survey, CCR researchers identified and recorded 105 architectural resources in the APE as summarized in Table 2 and Figures 2a through 2i. These resources represent common architectural types, with alterations or additions to their original designs frequently compromising their integrity. Therefore, all 105 of the newly recorded resources are recommended as not eligible for the NRHP.

Table 2: Summary of the Resources Recorded During the Current Survey.

Inventory Number	Name, Address	Date	Recommended NRHP Eligibility
013-5165	Belcher House, North Side of Split Rock Road	c. 1950	Not Eligible
013-5171	Brooks House, 1341 Hazard Road	c. 1958	Not Eligible
013-5174	Clyde Owens House, 1302 Hazard Road	c. 1920	Not Eligible
013-5175	Julia Deel House, 1099 Hazard Road	c. 1920	Not Eligible
013-5180	Deel Cemetery, Access from 1099 Hazard Road	c. 1920	Not Eligible
013-5181	Dwelling, South Side of Hazard Road	c. 1930	Not Eligible
013-5182	O’Quinn House, 1111 Cindy Fork Road	c. 1940	Not Eligible
013-5183	Dwelling, 1074 Garry Yates Road	c. 1935	Not Eligible

013-5184	Coleman Cemetery, North Side of Ducktail Road	c. 1916	Not Eligible
013-5185	Gurvis Coleman House, 1072 Ducktail Road	c. 1945	Not Eligible
013-5186	Coleman Cemetery, 3165 Route 611	c. 1967	Not Eligible
013-5187	Dwelling, 168 Route 611	c. 1930	Not Eligible
025-5080	Dwelling, West Side of Doe Branch (Rt. 608)	c. 1930	Not Eligible
025-5081	Dwelling, 978 Breaks Park Road (Rt. 80)	c. 1940	Not Eligible
025-5082	Dwelling, West Side of Hard Times Rd. (Rt. 80)	c. 1935	Not Eligible
025-5083	Dwelling, End of Aubra Branham Road (Rt. 232)	c. 1940	Not Eligible
025-5084	Dwelling, 6149 Big Ridge Road (Rt. 63)	c. 1940	Not Eligible
025-5085	Dwelling, 5551 Big Ridge Road	c. 1940	Not Eligible
025-5086	Dwelling, East Side of Big Ridge Road (Rt. 63)	c. 1930	Not Eligible
025-5087	Garrett House, 5420 Big Ridge Road (Rt. 63)	c. 1930	Not Eligible
025-5088	Dwelling, 294 Ira Owens Lane (Rt. 795)	c. 1920	Not Eligible
025-5089	Dwelling, 5144 Big Ridge Road (Rt. 63)	c. 1935	Not Eligible
025-5090	Dwelling, 5152 Big Ridge Road (Rt. 63)	c. 1930	Not Eligible
025-5091	Dwelling, 5072 Big Ridge Road (Rt. 63)	c. 1935	Not Eligible
025-5092	Dwelling, 5109 Big Ridge Road (Rt. 63)	c. 1955	Not Eligible
025-5093	Dwelling, 5028 Big Ridge Road (Rt. 63)	c. 1940	Not Eligible
025-5094	Dwelling, East Side of Big Ridge Road (Rt. 63)	c. 1930	Not Eligible
025-5095	Dwelling, 5009 Big Ridge Road (Rt. 63)	c. 1950	Not Eligible
025-5096	Dwelling, 4814 Big Ridge Road (Rt. 63)	c. 1940	Not Eligible
025-5097	Dwelling, East Side of Big Ridge Road (Rt. 63)	c. 1945	Not Eligible
025-5098	Dwelling, 10473 The Lake Road	c. 1945	Not Eligible
025-5099	Dwelling, 198 Painted Horse Road	c. 1945	Not Eligible
025-5100	Outbuilding, West Side of Big Ridge Road (Rt. 63)	c. 1935	Not Eligible
025-5101	Dwelling, 2761 Big Ridge Road	c. 1920	Not Eligible
025-5102	Price Cemetery, West Side of Big Ridge Road	c. 1935	Not Eligible
025-5103	Dwelling, West Side of Big Ridge Road	c. 1930	Not Eligible
025-5104	Dwelling, 440 Newberry Ridge Road	c. 1920	Not Eligible
025-5105	Dwelling, 479 Newberry Ridge Road	c. 1935	Not Eligible
025-5106	Dwelling, 696 Newberry Ridge Road	c. 1940	Not Eligible
025-5107	Mullins Cemetery, Serenity Circle	c. 1922	Not Eligible
025-5108	Dwelling, 230 Newberry Ridge Road	c. 1940	Not Eligible
025-5109	Dwelling, South Side of Newberry Ridge Road	c. 1940	Not Eligible
025-5110	Dwelling, North Side of Newberry Ridge Road	c. 1935	Not Eligible
025-5111	Frazier House, 1086 Newberry Ridge Road	c. 1935	Not Eligible
025-5112	Dales House, 1120 Newberry Ridge Road	c. 1920	Not Eligible
025-5113	Robert Stiltner House, 1155 Newberry Ridge Road	c. 1920	Not Eligible
025-5114	Artrip House, South Side of The Lake Road	c. 1940	Not Eligible

025-5115	Dwelling, West Side of Dwale Lane	c. 1945	Not Eligible
025-5116	Hawkins House & Cemetery, West Side of Dwale Ln.	c. 1940	Not Eligible
025-5117	Dwelling, East Side of Dwale Lane	c. 1950	Not Eligible
025-5118	Mullins House & Cemetery, West Side of Dwale Ln.	c. 1940	Not Eligible
025-5119	Neel Cemetery, Terminus of Dwale Lane	c. 1885	Not Eligible
025-5120	Dwelling, South Side of Nina Lou Circle	c. 1935	Not Eligible
025-5121	Dwelling, North Side of Nina Lou Circle	c. 1935	Not Eligible
025-5122	Dwelling, North Side of Nina Lou Circle	c. 1930	Not Eligible
025-5123	P&L Market, West Side of The Lake Road	c. 1955	Not Eligible
025-5124	Dwelling, West Side of The Lake Road	c. 1935	Not Eligible
025-5125	Dwelling, 4244 The Lake Road	c. 1940	Not Eligible
025-5126	Dwelling, 315 The Lake Road	c. 1945	Not Eligible
025-5127	Dwelling, 383 The Lake Road	c. 1925	Not Eligible
025-5128	Dwelling, 3234 The Lake Road	c. 1935	Not Eligible
025-5129	Wildcat Ridge Cemetery, North Side of Wildcat Ridge	c. 1948	Not Eligible
025-5130	Dwelling, 267 Triplett Drive	c. 1920	Not Eligible
025-5131	Dwelling, East Side of The Lake Road	c. 1935	Not Eligible
025-5132	Big Ridge Cemetery, North Side of Ira Owens Lane	N/A	Not Eligible
025-5133	Thacker Cemetery, South Side of Route 614	c. 1968	Not Eligible
025-5134	Hall Cemetery, South of Big Ridge Road (Rt. 63)	c. 1897	Not Eligible
025-5135	Dwelling, 3162 The Lake Road	c. 1935	Not Eligible
025-5136	Neel Cemetery, Raines Way Drive	c. 1858	Not Eligible
025-5137	Brown House, 322 Docks Lane	c. 1946	Not Eligible
025-5138	McCowan House, 232 Cuddy Hill	c. 1940	Not Eligible
025-5139	Dwelling, 334 Wolf Pen Ridge Road (Rt. 704)	c. 1935	Not Eligible
025-5140	Mullins House, 234 Wolf Pen Ridge Road (Rt. 704)	c. 1935	Not Eligible
025-5141	Dwelling, 3149 Jerry's Branch (Rt. 689)	c. 1920	Not Eligible
025-5142	Dwelling, 1746 Jerry's Branch (Rt. 689)	c. 1940	Not Eligible
025-5143	Dwelling, West Side of Jerry's Branch (Rt. 689)	c. 1940	Not Eligible
025-5144	Meade Cemetery, 1333 Jerry's Branch (Rt. 689)	N/A	Not Eligible
025-5145	Dwelling, 1333 Jerry's Branch (Rt. 689)	c. 1915	Not Eligible
025-5146	Company Cemetery, West Side Brush Creek Road (Rt. 631)	c. 1914	Not Eligible
025-5147	Kelley Cemetery, East Side Brush Creek Road (Rt. 631)	N/A	Not Eligible
025-5148	Garland Davis Cemetery, East Side of Camp Creek Road	c. 1930	Not Eligible
025-5149	Log Dwelling, West Side of Camp Creek Road (Rt. 624)	c. 1930	Not Eligible
025-5150	Dwelling, West Side of Camp Creek Road (Rt. 624)	c. 1930	Not Eligible

025-5151	Combs Cemetery, Battleground Road (Rt. 631)	c. 1918	Not Eligible
025-5152	Dwelling, 1560 Battleground Road (Rt. 631)	c. 1940	Not Eligible
025-5153	Dwelling, East Side of Battleground Road	c. 1900	Not Eligible
025-5154	Dwelling, Acres Road	c. 1930	Not Eligible
025-5155	Dwelling, Access Road on West Side of Route 80	c. 1925	Not Eligible
025-5156	Fleming Cemetery, South Side of Jerry's Branch (Rt. 689)	c. 1903	Not Eligible
097-5085	Dwelling, 9112 Mill Creek Road (Rt. 631)	c. 1920	Not Eligible
097-5086	Branham Cemetery, North Side of Mill Creek Road (Rt. 631)	N/A	Not Eligible
097-5087	Robinsons House, 9126 Mill Creek Road (Rt. 631)	c. 1940	Not Eligible
097-5088	Dwelling, South Side of Mill Creek Road (Rt. 631)	c. 1935	Not Eligible
097-5089	Dwelling, 9220 Mill Creek Road (Rt. 631)	c. 1935	Not Eligible
097-5090	Cox Cemetery, 92350 Whispering Hills Road	c. 1928	Not Eligible
097-5091	Tompkins Cemetery, East of Mountain Cove Road (Rt. 631)	c. 1978	Not Eligible
097-5092	Dwelling, 9236 Mill Creek Road (Rt. 631)	c. 1935	Not Eligible
097-5093	Store, North Side of Mill Creek Road (Rt. 631)	c. 1935	Not Eligible
097-5094	Mill Ruins, South Side of Mill Creek Road (Rt. 631)	c. 1935	Not Eligible
097-5095	Dwelling, 9301A Mountain Cove Road (Rt. 631)	c. 1920	Not Eligible
097-5096	School, 9285 Mountain Cove Road (Rt. 631)	c. 1920	Not Eligible
097-5097	Dwelling, 9912 Mountain Cove Road (Rt. 631)	c. 1935	Not Eligible
097-5098	Whitt Cemetery, East Side of Mountain Cove Road (Rt. 631)	c. 1986	Not Eligible
097-5099	Single Dwelling, 9033 Mill Creek Road	c. 1935	Not Eligible
097-5100	Greer Cemetery, North Side of Mountain Cove Road (Rt. 631)	c. 1900	Not Eligible

VDHR INVENTORY NUMBER: 013-5165

RESOURCE NAME AND ADDRESS: Belcher House, North Side of Split Rock Road

DATE(S): c. 1950

DESCRIPTION: This one-story wooden frame house was built c. 1950. The exterior walls are clad in aluminum siding, and the front-gabled roof is covered in 5-V crimped metal. Board and batten siding is in the gable ends. A brick chimney is located in the interior portion of the roof, and a concrete block flue is located on the north exterior wall. The house rests on a solid foundation of concrete block. A one-story hipped porch with square wooden posts is located on the east elevation. Fenestration consists of two-over-two wooden horizontal double-hung sash windows. The rear of the house displays a wooden handicap ramp. South of the house is a one-story concrete block pump house with no roof. To the west of the house is an enclosed well and one-story shed with

exterior walls that are clad in aluminum siding, and a gabled roof covered in standing-seam metal.

RECOMMENDATIONS FOR NRHP ELIGIBILITY: This dwelling exhibits a design common for the period. This resource has no apparent association with any event or person important in our nation's history and does not appear to have the ability to yield important information. Due to alterations including the addition of aluminum siding, new front porch, and new front door this house maintains a low level of architectural integrity. This resource is recommended as not eligible for the NRHP under Criteria A, B, C, or D.

VDHR INVENTORY NUMBER: 013-5171

RESOURCE NAME AND ADDRESS: Brooks House, 1341 Hazard Road

DATE(S): c. 1958

DESCRIPTION: This two-story wooden frame house was built c. 1958. The house rests on a solid foundation of poured concrete. The exterior walls on the first floor are clad in brick, and the second floor is covered in aluminum siding. A concrete flue is located on the exterior wall of the rear façade. The windows are one-over-one aluminum double-hung sash with decorative shutters. There are sliding glass doors on the side elevation. There is no porch. The northwest elevation features a one-story, one-bay garage. The flat roof of the garage is utilized as a deck with wooden railing and features wooden stairs on the northwest elevation. South of the house is a one-story c. 1990 shed clad in T-111 siding, and a gambrel roof covered in asphalt shingles.

RECOMMENDATIONS FOR NRHP ELIGIBILITY: This dwelling exhibits a design common for the period. This resource has no apparent association with any event or person important in our nation's history, lacks architectural significance, and does not appear to have the ability to yield important information. This resource is recommended as not eligible for the NRHP under Criteria A, B, C, or D.

VDHR INVENTORY NUMBER: 013-5174

RESOURCE NAME AND ADDRESS: Clyde Owens House, 1302 Hazard Road

DATE(S): 1920

DESCRIPTION: This one-story L-shaped wooden frame dwelling features a wooden frame structural system that rests on a solid foundation that is covered by metal sheets made to mimic the look of rusticated stones. The gabled roof is covered in standing-seam metal, and the exterior walls are clad in drop siding. The front projecting wing features exterior walls that are clad in composition siding. The windows are two-over-two, two-over-one, and three-over-one wooden double-hung sash. The shed-roofed porch wraps around the front and side of the house and is supported by square wooden posts with a railing constructed on wooden lattice. There are three concrete chimney flues. One chimney is in the center of the roof, the second is on the rear exterior wall, and the third is on the southwest exterior side. A second porch is located on the northeast elevation, and a shed addition has been built between the two wings that create the L of the house. North of the house is a two-story shed (A). Shed (A) is a type of outbuilding found in this part of the country, which is built into a bank with a masonry (concrete block) lower level and a wooden frame upper level (drop siding). The idea of having the upper level cantilevered over the lower level is old in the mountains (Glassie 1968). This shed (A) features a gabled roof covered in standing-seam metal and three-over-two wooden

double-hung sash windows. Shed (B) is to the northeast of the house and displays exterior walls that are clad in composition siding, and a shed roof covered in standing-seam metal. Southwest of the house is a small concrete block pump house with a shed roof covered in standing-seam metal.

RECOMMENDATIONS FOR NRHP ELIGIBILITY: This one-story L-shaped dwelling exhibits a design common for the period. This resource has no apparent association with any event or person important in our nation's history, lacks architectural significance, and does not appear to have the ability to yield important information. This resource is recommended as not eligible for the NRHP under Criteria A, B, C, or D.

VDHR INVENTORY NUMBER: 013-5175

RESOURCE NAME AND ADDRESS: Julia Deel House, 1099 Hazard Road

DATE(S): 1920

DESCRIPTION: This one-story wooden frame dwelling (Figure 9) rests on a solid concrete block foundation. The exterior walls are clad in aluminum siding, and the gabled roof is covered in standing-seam metal. The front porch is three-bays wide and covered by a front-gabled roof supported by cast metal posts. Some of the original six-over-six wooden double-hung sash windows have been replaced with one-by-one aluminum sash windows. There are three chimneys. A brick chimney is located on the interior portion of the roof, a concrete block chimney is located on the exterior side, and another concrete block chimney is located on the rear exterior wall. West of the house are four log outbuildings including two sheds, an animal pen, and barn. Shed (A) is a one-story log structure with a gabled roof covered in standing-seam metal. Shed (B) is constructed into a bank and features a concrete block lower level and a log upper level. The log structures feature batten doors with fixed light windows. The animal pen is a one-story log structure with a small door and no windows. The animal pen features a shed roof covered in standing-seam metal. The two-story log barn is located in the woods and is in poor condition. The barn features a gabled roof covered in standing-seam metal. To the southeast of the house are a shed and wood shed. Shed (C) rests on a concrete block foundation with a shed roof covered in standing-seam metal. The wood shed features exterior walls that are clad in board and batten siding, and a shed roof covered in standing-seam metal.

RECOMMENDATIONS FOR NRHP ELIGIBILITY: This dwelling exhibits a design common for the period. This resource has no apparent association with any event or person important in our nation's history, lacks architectural significance, and does not appear to have the ability to yield important information. This resource is recommended as not eligible for the NRHP under Criteria A, B, C, or D.

VDHR INVENTORY NUMBER: 013-5180

RESOURCE NAME AND ADDRESS: Deel Cemetery, Access from 1099 Hazard Road

DATE(S): c. 1920

DESCRIPTION: This cemetery is located on the top of a mountain to the southwest of the dwelling located at 1099 Hazard Road (VDHR #013-5175). A dirt road provides access to the cemetery. There is no built enclosure for this cemetery. There are approximately 40 marked graves in this cemetery. The graves are marked with granite

Figure 9: Julia Deel House, Located at 1099 Hazard Road (VDHR #013-5175).

Figure 10: Single Dwelling, Located at 1074 Garry Yates Road (VDHR #013-5183).

and fieldstone markers. In addition to the Deel family, there are also members of the Yates and Owens families.

RECOMMENDATIONS FOR NRHP ELIGIBILITY: This family cemetery does not lend itself to comparative archaeological or physical anthropological studies. The cemetery is recommended as not eligible for the NRHP under Criteria A, B, C, or D. It is also recommended as not eligible under Criteria Consideration C for association with important persons or Criteria Consideration D, as it contains no graves of important persons, is not of great age, contains no special design elements, and is not associated with significant events. However, relevant local and state statutes regarding the protection and relocation of cemeteries must be followed.

VDHR INVENTORY NUMBER: 013-5181

RESOURCE NAME AND ADDRESS: Single Dwelling, South Side of Hazard Road

DATE(S): 1930

DESCRIPTION: This one-story Craftsman style dwelling was built c. 1930 and rests on a foundation of stone piers. The exterior walls are clad in aluminum siding, and the front-gabled roof is covered in standing-seam metal. The windows are wooden three-over-one, three-over-two, and two-over-two horizontal double-hung sash. The front porch is three bays wide and features a hipped roof that is supported by square wooden posts. A small portion of the porch on the south elevation has been enclosed. There are two chimneys; a brick chimney that is located in the center of the roof, and a concrete block chimney that is located on the north exterior side. A one-story gabled addition has been appended to the rear of the house. The exterior walls of the addition are covered in plywood, and the foundation on the addition is clad in metal siding. The front yard is very small and slopes down to the street. Northwest of the house is a c. 1980 trailer, and to the southwest of the house is a concrete block shed with a gabled roof covered in standing-seam metal.

RECOMMENDATIONS FOR NRHP ELIGIBILITY: This dwelling exhibits a design common for the period. This resource has no apparent association with any event or person important in our nation's history, lacks architectural significance, and does not appear to have the ability to yield important information. This resource is recommended as not eligible for the NRHP under Criteria A, B, C, or D.

VDHR INVENTORY NUMBER: 013-5182

RESOURCE NAME AND ADDRESS: O'Quinn House, 1111 Cindy Fork Road

DATE(S): 1940

DESCRIPTION: This one-story wooden frame dwelling was built c. 1940 and rests on a foundation of solid concrete block. The porch rests on concrete block piers. The exterior walls are clad in weatherboard siding, and the front-gabled roof is covered in 5-V crimped metal. The windows are wooden three-over-one double-hung sash and vinyl one-over-one double-hung sash. The front porch is two bays wide and features a hipped roof that is supported by cast metal posts. A small portion of the porch on the west elevation has been enclosed with aluminum siding. There is a concrete block chimney located on the east exterior side of the house. North of the house is a concrete block pump house with a flat roof. West of the house is a concrete block shed with a gabled roof covered in standing-seam metal. .

RECOMMENDATIONS FOR NRHP ELIGIBILITY: This dwelling exhibits a design common for the period. This resource has no apparent association with any event or person important in our nation's history, lacks architectural significance, and does not appear to have the ability to yield important information. Also, due to alterations including the replaced windows and the altered front porch, this house maintains a low level of architectural integrity. This resource is recommended as not eligible for the NRHP under Criteria A, B, C, or D.

VDHR INVENTORY NUMBER: 013-5183

RESOURCE NAME AND ADDRESS: Single Dwelling, 1074 Garry Yates Road

DATE(S): 1935

DESCRIPTION: This one-story house (Figure 10) features a wooden frame structural system that rests on a solid concrete block foundation. The exterior walls of the house are covered in vinyl and T-111 siding, and the front-gabled roof is covered in 5-V crimped metal. Triangular brackets are located under the eaves. The three-bay front porch wraps around the front (west) and north elevations of the house. The porch features a hipped roof and is supported by square wooden posts. The windows are one-over-one wooden double-hung sash windows with decorative shutters. Northeast of the house is a shed with exterior walls that are clad in T-111, and a gabled roof covered in asphalt shingles.

RECOMMENDATIONS FOR NRHP ELIGIBILITY: This dwelling exhibits a design common for the period. This resource has no apparent association with any event or person important in our nation's history, lacks architectural significance, and does not appear to have the ability to yield important information. Also, due to multiple alterations including the replaced siding, replaced windows, and altered front porch, this house maintains a low level of architectural integrity. This resource is recommended as not eligible for the NRHP under Criteria A, B, C, or D.

VDHR INVENTORY NUMBER: 013-5184

RESOURCE NAME AND ADDRESS: Coleman Cemetery, North Side of Ducktail Road

DATE(S): 1916

DESCRIPTION: This historic cemetery was defined on the basis of approximately 30 visible grave markers. The markers are made from fieldstone, concrete, and granite, and are in an east-to-west orientation. The cemetery is still in use, and maintained by the nearby homeowner. There is no fence or any type of structure to define the boundaries. The cemetery appears to be utilized by the community and not a particular family. Families in the cemetery include; Coleman, Deel, Blankenship, Baker, and Yates.

RECOMMENDATIONS: This small historic cemetery was begun in c. 1916, and does not lend itself to comparative archaeological or physical anthropological studies. The cemetery is recommended as not eligible for the NRHP under Criteria A, B, C, or D. It is also recommended as not eligible under Criteria Consideration C for association with important persons or Criteria Consideration D as it contains no graves of important persons, is not of great age, contains no special design elements, and is not associated with significant events. However, relevant local and state statutes regarding the protection and relocation of cemeteries must be followed.

VDHR INVENTORY NUMBER: 013-5185

RESOURCE NAME AND ADDRESS: Gurvis Coleman House, 1072 Ducktail Road

DATE(S): 1945

DESCRIPTION: This one-story house features a wooden frame structural system that rests on a solid concrete block foundation. The exterior walls of the house are covered in asbestos and T-111 siding, and the front-gabled roof is covered in standing-seam metal. The three-bay front porch features a hipped roof that is supported by square wooden posts. The windows are four-light fixed aluminum and one-over-one aluminum double-hung sash windows with decorative shutters. Two concrete block chimneys are located in the interior portion of the roof. There is a one-story concrete block pump house to the northeast of the house.

RECOMMENDATIONS FOR NRHP ELIGIBILITY: This dwelling exhibits a design common for the period. This resource has no apparent association with any event or person important in our nation's history, lacks architectural significance, and does not appear to have the ability to yield important information. Also, due to multiple alterations including the replaced siding, replaced windows, and altered front porch, this house maintains a low level of architectural integrity. This resource is recommended as not eligible for the NRHP under Criteria A, B, C, or D.

VDHR INVENTORY NUMBER: 013-5186

RESOURCE NAME AND ADDRESS: Coleman Cemetery, 3165 Route 611

DATE(S): 1967

DESCRIPTION: This cemetery was defined on the basis of four visible grave markers. The markers are made granite, and are in an east-to-west orientation. The cemetery is still in use, and maintained by the nearby homeowner. There is no fence or any type of structure to define the boundaries.

RECOMMENDATIONS: This small cemetery was begun in 1967, and does not lend itself to comparative archaeological or physical anthropological studies. The cemetery is recommended as not eligible for the NRHP under Criteria A, B, C, or D. It is recommended as not eligible under Criteria Consideration C for association with important persons or Criteria Consideration D as it contains no graves of important persons, is not of great age, contains no special design elements, and is not associated with significant events. However, relevant local and state statutes regarding the protection and relocation of cemeteries must be followed.

VDHR INVENTORY NUMBER: 013-5187

RESOURCE NAME AND ADDRESS: Single Dwelling, 168 Route 611

DATE(S): 1930

DESCRIPTION: This one-story house features a wooden frame structural system that rests on a solid concrete block foundation. The exterior walls of the house are covered in aluminum siding, and the side-gabled roof is covered in standing-seam metal. The one-story front porch features a shed roof that is supported by square wooden posts. The windows are two-over-two and three-over-one wooden double-hung sash. A concrete block chimney is located on the north exterior wall, and a brick chimney is located in the center of the roof. There are six outbuildings associated with this house. West of the

house is a c. 2000 metal carport (A). To the northwest is a second metal carport (B) and a c. 1930 shed (B) that is clad in vertical-board siding and features a shed roof covered in standing-seam metal. North of the house is a c. 1970 shed (A) that is entirely clad in metal. Northeast of the house is a c. 1930 smoke house with exterior walls that are clad in vertical boards and a gabled roof covered in standing-seam metal. To the east is a c. 1950 two-story shed (C) with exterior walls that are clad in concrete block on the lower level and vertical-board siding on the upper level. Shed (C) features a gabled roof covered in standing-seam metal. To the southeast are two c. 1930 chicken coops. Both chicken coops feature exterior walls that are clad in vertical-board siding, and shed roofs that are covered in standing-seam metal.

RECOMMENDATIONS FOR NRHP ELIGIBILITY: This dwelling exhibits a design common for the period. This resource has no apparent association with any event or person important in our nation's history, lacks architectural significance, and does not appear to have the ability to yield important information. This resource is recommended as not eligible for the NRHP under Criteria A, B, C, or D.

VDHR INVENTORY NUMBER: 025-5080

RESOURCE NAME AND ADDRESS: Single Dwelling, West Side of Doe Branch (Rt. 608)

DATE(S): 1930

DESCRIPTION: This one-story house features a wooden frame structural system. The exterior walls of the house are covered in weatherboard, and the side-gabled roof is covered in standing-seam metal. The one-story front porch spans the entire front façade of the house and wraps around the south elevation. The porch roof is supported by square wooden tapered columns. The windows are three-over-one wooden double-hung sash. A brick chimney is located in the center of the roof. There are four outbuildings associated with this house that appear to have been constructed around the same time as the dwelling. West of the house is shed (A), which is built into a bank with a masonry (concrete block) lower level and a wooden frame upper level (drop siding). The idea of having the upper level cantilevered over the lower level is deep-rooted in this region (Glassie 1968). South of the house is a barn, shed (B), and animal pen. The two-story barn is a log structure that is clad in horizontal boards and features a gabled roof covered in standing-seam metal. Shed (B) is a one story structure that is clad in horizontal boards and features a shed roof covered in standing-seam metal. The animal pen features exterior walls that are covered in horizontal boards, and a shed roof covered in standing-seam metal. A creek runs between the road and the house, which is currently vacant, and the small bridge that provides access to the house is in ruins. The property is overgrown with heavy vegetation.

RECOMMENDATIONS FOR NRHP ELIGIBILITY: This dwelling exhibits a design common for the period. This resource has no apparent association with any event or person important in our nation's history, lacks architectural significance, and does not appear to have the ability to yield important information. This resource is recommended as not eligible for the NRHP under Criteria A, B, C, or D.

VDHR INVENTORY NUMBER: 025-5081

RESOURCE NAME AND ADDRESS: Single Dwelling, 978 Breaks Park Road (Rt. 80)

DATE(S): 1940

DESCRIPTION: This two-story house features a wooden frame structural system and rests on a solid foundation of concrete block. The exterior walls of the house are covered in aluminum siding, and the gambrel roof is covered in 5-V crimped metal. The one-story front porch wraps around the north, west, and south elevations. The porch's hipped-roof is supported by decorative cast metal supports. The windows are three-over-one wooden double-hung sash with shutters. A gabled dormer is located on the east and west slopes of the roof. A small gabled addition has been added to the north elevation, a wooden handicap ramp has been added to the south elevation, and a metal carport has been appended to the east elevation. The house is located up a steep slope above Route 80. The sloped land allows a semi-subterranean basement that is exposed on the front (west) elevation of the house.

RECOMMENDATIONS FOR NRHP ELIGIBILITY: This dwelling exhibits a design common for the period. This resource has no apparent association with any event or person important in our nation's history, lacks architectural significance, and does not appear to have the ability to yield important information. This resource is recommended as not eligible for the NRHP under Criteria A, B, C, or D.

VDHR INVENTORY NUMBER: 025-5082

RESOURCE NAME AND ADDRESS: Single Dwelling, West Side of Hard Times Road (Rt. 80)

DATE(S): 1935

DESCRIPTION: This one-story house features a wooden frame structural system that rests on a solid concrete block foundation. The exterior walls of the house are covered in vinyl siding, and the side-gabled roof is covered in standing-seam metal. The front porch spans the entire front façade and wraps around the north elevation of the house. The porch roof is supported by square wooden posts. The front elevation of the house displays a front facing gable. A shed addition has been appended to the rear elevation of the house and spans the entire length of the rear façade. The windows are three-over-one wooden double-hung sash. To the north is a one-story shed that is clad in asphalt roll, and the shed roof is covered in standing-seam metal.

RECOMMENDATIONS FOR NRHP ELIGIBILITY: This dwelling exhibits a design common for the period. This resource has no apparent association with any event or person important in our nation's history, lacks architectural significance, and does not appear to have the ability to yield important information. Also, due to multiple alterations including the replaced siding, construction of a large rear addition, and altered front porch, this house maintains a low level of architectural integrity. This resource is recommended as not eligible for the NRHP under Criteria A, B, C, or D.

VDHR INVENTORY NUMBER: 025-5083

RESOURCE NAME AND ADDRESS: Single Dwelling, End of Aubra Branham Road (Rt. 232)

DATE(S): 1940

DESCRIPTION: This one-story house features a wooden frame structural system that rests on a solid concrete block foundation. The exterior walls of the house are covered in aluminum siding, and the side-gabled roof is covered in 5-V crimped metal. The front porch is partially enclosed, and the porch roof is supported by square wooden posts. The windows are one-over-one aluminum double-hung sash. The house is located on a small hill at the end of the road. There is no grass or landscaping of any kind.

RECOMMENDATIONS FOR NRHP ELIGIBILITY: This dwelling exhibits a design common for the period. This resource has no apparent association with any event or person important in our nation's history, lacks architectural significance, and does not appear to have the ability to yield important information. Also, due to the poor condition of this house, it maintains a low level of architectural integrity. This resource is recommended as not eligible for the NRHP under Criteria A, B, C, or D.

VDHR INVENTORY NUMBER: 025-5084

RESOURCE NAME AND ADDRESS: Single Dwelling, 6149 Big Ridge Road (Rt. 63)

DATE(S): 1940

DESCRIPTION: This one-story house features a wooden frame structural system. The exterior walls of the house are covered in composition siding with T-111 siding in the gable ends, and the front-gabled roof is covered in standing-seam metal. The integral front porch is three bays wide and spans the entire front façade of the house. The porch roof is supported by square wooden posts. The windows are three-over-one, one-over-one, and two-over-two horizontal wooden double-hung sash. A shed-roofed addition has been appended to the rear elevation, and a second shed-roofed addition has been added to the south elevation.

RECOMMENDATIONS FOR NRHP ELIGIBILITY: This dwelling exhibits a design common for the period. This resource has no apparent association with any event or person important in our nation's history, lacks architectural significance, and does not appear to have the ability to yield important information. This resource is recommended as not eligible for the NRHP under Criteria A, B, C, or D.

VDHR INVENTORY NUMBER: 025-5085

RESOURCE NAME AND ADDRESS: Single Dwelling, 5551 Big Ridge Road (Rt. 63)

DATE(S): 1940

DESCRIPTION: This one-story house features a wooden frame structural system that rests on a solid foundation of concrete block. The exterior walls of the house are covered in vinyl siding, and the front-gabled roof is covered in 5-V crimped metal. The front porch displays a hipped roof that is supported by turned wooden posts. The original windows have been replaced with one-over-one vinyl double-hung sash windows. A brick chimney is located in the interior portion of the roof. The rear portion of the south elevation features a gabled addition that is supported by large piers covered in vinyl siding. The house is located on a sloped piece of property which exposes a basement in the rear of the house. The front of this house is at road grade, and its front yard is

enclosed with a chain link fence. South of the house is a shed that was formerly used as a store called Barton's. The owner plans to demolish the structure. The exterior walls of the shed are clad in vertical boards that are partially covered in brick tex siding, and the shed roof is clad in standing-seam metal. The front entry is covered by a wooden shed-roofed awning supported by wooden brackets. The rear of the structure is supported by wooden piers due to the sloped terrain.

RECOMMENDATIONS FOR NRHP ELIGIBILITY: This dwelling exhibits a design common for the period. This resource has no apparent association with any event or person important in our nation's history, lacks architectural significance, and does not appear to have the ability to yield important information. Also, due to multiple alterations including the addition of vinyl siding, the altered front porch, the replaced windows, and the construction of a rear addition this house maintains a low level of architectural integrity. This resource is recommended as not eligible for the NRHP under Criteria A, B, C, or D.

VDHR INVENTORY NUMBER: 025-5086

RESOURCE NAME AND ADDRESS: Single Dwelling, East Side of Big Ridge Road (Rt. 63)

DATE(S): 1930

DESCRIPTION: This one-story house features a wooden frame structural system that rests on a solid foundation of concrete block. The exterior walls of the house are covered in vinyl siding, and the front-gabled roof is covered in asphalt shingles. The front porch displays a hipped roof that is supported by square wooden posts. The windows are three-over-one and two-over-two wooden double-hung sash windows. A capped brick chimney is located on the south exterior side of the house. Due to the sloped terrain the house features a semi-subterranean basement that is exposed in the front of the house.

RECOMMENDATIONS FOR NRHP ELIGIBILITY: This dwelling exhibits a design common for the period. This resource has no apparent association with any event or person important in our nation's history, lacks architectural significance, and does not appear to have the ability to yield important information. This resource is recommended as not eligible for the NRHP under Criteria A, B, C, or D.

VDHR INVENTORY NUMBER: 025-5087

RESOURCE NAME AND ADDRESS: Garrett House, 5420 Big Ridge Road (Rt. 63)

DATE(S): 1930

DESCRIPTION: This one-story Craftsman style house features a wooden frame structural system that rests on a solid foundation of concrete block. The exterior walls of the house are covered in asbestos siding, and the side-gabled roof is covered in asphalt shingles. The front-gabled porch is supported by square tapered columns on brick piers. The windows are three-over-one and four-over-one wooden double-hung sash windows. A brick chimney is located in the interior portion of the roof. There has been a small shed-roofed addition appended to the rear elevation of the house. East of the house is a c. 1930 one-story shed that is clad in diagonal wood siding with a gabled roof covered in standing-seam metal. To the north is a two-story, two-bay c. 2008 garage that is clad in vinyl siding with a gabled roof covered in asphalt shingles. Further to the north is a two-

story center-drive-through barn with exterior walls that are covered in vertical boards. The center drive does not have doors, and there are few windows on this building.

RECOMMENDATIONS FOR NRHP ELIGIBILITY: This dwelling exhibits a design common for the period. This resource has no apparent association with any event or person important in our nation's history, lacks architectural significance, and does not appear to have the ability to yield important information. This resource is recommended as not eligible for the NRHP under Criteria A, B, C, or D.

VDHR INVENTORY NUMBER: 025-5088

RESOURCE NAME AND ADDRESS: Single Dwelling, 294 Ira Owens Lane (Rt. 795)

DATE(S): 1920

DESCRIPTION: This one-story house features a wooden frame structural system that rests on a foundation that is covered in vinyl siding. The exterior walls of the house are covered in vinyl siding, and the side-gabled roof is covered in standing-seam metal. The shed-roofed front porch was a later addition to the house and is supported by square wooden posts. The front elevation features two front doors. A brick chimney is located in the interior portion of the roof. A metal carport has been appended to the northeast elevation of the house, a small shed-roofed addition has been added behind the carport, and a shed-roofed addition that spans the entire rear façade has been appended to the northwest elevation. Northeast of the house is a c. 1970 mobile home, and to the northwest of the house is a one-story concrete block shed with a gabled roof covered in standing-seam metal. The shed displays a porch that is supported by cast metal posts.

RECOMMENDATIONS FOR NRHP ELIGIBILITY: This dwelling exhibits a design common for the period. This resource has no apparent association with any event or person important in our nation's history, lacks architectural significance, and does not appear to have the ability to yield important information. Also, due to multiple alterations including the addition of vinyl siding, the altered front porch, the replaced windows, and the construction of a several additions this house maintains a low level of architectural integrity. This resource is recommended as not eligible for the NRHP under Criteria A, B, C, or D.

VDHR INVENTORY NUMBER: 025-5089

RESOURCE NAME AND ADDRESS: Single Dwelling, 5144 Big Ridge Road (Rt. 63)

DATE(S): 1935

DESCRIPTION: This one-story house features a wooden frame structural system that rests on a solid foundation of concrete block. The exterior walls of the house are covered in weatherboard, and the front-gabled roof is covered in standing-seam metal. The shed-roofed front porch is supported by square wooden posts that rest on brick piers. The windows are one-over-one aluminum sash. This building appears to have been a store or other commercial structure before it was remodeled into a rental property. The modern deck that has been appended to the side of this building features a shed roof covered in standing-seam metal. The north elevation displays two garage bays below road grade that have been enclosed with concrete block. A one-story gabled addition has been appended to the east elevation of the house at the basement level, which is exposed in the rear of the structure due to the sloped property. Southeast of the house is a chicken coop and two sheds. Shed (A) is a one-story wooden frame structure clad in vertical boards

with a shed roof covered in standing-seam metal. Shed (B) is a one-story structure with exterior walls covered in board and batten siding, and a shed roof clad in standing-seam metal. The chicken coop features exterior walls that are covered in horizontal boards with a shed roof clad in standing-seam metal.

RECOMMENDATIONS FOR NRHP ELIGIBILITY: This dwelling exhibits a design common for the period. This resource has no apparent association with any event or person important in our nation's history, lacks architectural significance, and does not appear to have the ability to yield important information. This resource is recommended as not eligible for the NRHP under Criteria A, B, C, or D.

VDHR INVENTORY NUMBER: 025-5090

RESOURCE NAME AND ADDRESS: Single Dwelling, 5152 Big Ridge Road (Rt. 63)

DATE(S): 1930

DESCRIPTION: This two-story Tudor Revival style house features a wooden frame structural system that rests on a solid concrete block foundation. The exterior walls of the house are clad in common bond brick, and the gabled roof is covered in asphalt shingles. A gabled dormer is located on the south slope of the roof, and a second gabled dormer is located on the north slope of the roof. The house features a prominent front facing gable. The shed-roofed front porch is two bays wide and supported by brick piers. Between the brick piers are wooden arches. The windows are three-over-one wooden double-hung sash with decorative shutters. A brick chimney is located at each exterior end of the roof. East of the house is a brick pump house with a flat slab of concrete that serves as the roof. Southeast of the house is a one-story concrete block garage. The garage features a shed roof covered in standing-seam metal.

RECOMMENDATIONS FOR NRHP ELIGIBILITY: This dwelling exhibits a design common for the period. This resource has no apparent association with any event or person important in our nation's history, lacks architectural significance, and does not appear to have the ability to yield important information. This resource is recommended as not eligible for the NRHP under Criteria A, B, C, or D.

VDHR INVENTORY NUMBER: 025-5091

RESOURCE NAME AND ADDRESS: Single Dwelling, 5072 Big Ridge Road (Rt. 63)

DATE(S): 1935

DESCRIPTION: This two-story log house features a wooden frame structural system that rests on a solid foundation that has been clad with a stone veneer. The exterior walls of the house are constructed of small logs, and the steeply pitched side-gabled roof is covered in 5-V crimped metal. Hexagonal shingles are located in the gable ends. A shed-roofed dormer is located on the west slope of the roof, and the rear dormer has been extended to cover the rear gabled addition. The rear one-story addition is constructed of the same small logs as the rest of the house and partially of large squared logs. A shed-roofed front porch is located on the west elevation and is supported by turned wooden posts. The house displays exposed rafter tails and a second floor entrance on the south elevation. Southeast of the house is a carport supported by concrete block piers. The gabled roof of the carport is covered in asphalt shingles.

RECOMMENDATIONS FOR NRHP ELIGIBILITY: This dwelling exhibits a design common for the period. This resource has no apparent association with any event or person important in our nation's history, lacks architectural significance, and does not appear to have the ability to yield important information. This resource is recommended as not eligible for the NRHP under Criteria A, B, C, or D.

VDHR INVENTORY NUMBER: 025-5092

RESOURCE NAME AND ADDRESS: Single Dwelling, 5144 Big Ridge Road (Rt. 63)

DATE(S): 1955

DESCRIPTION: This one-story house features a wooden frame structural system that rests on a solid foundation of concrete block. The exterior walls of the house are covered in vinyl siding, and the gabled roof is covered in asphalt shingles. The two-bay front-gabled entry porch is supported by cast metal posts. A concrete block chimney has been appended to the west exterior wall of the house. The windows are one-over-one aluminum sash. Several additions have been appended to the house including a gabled addition to the front elevation, a screened porch to the west elevation, and a screened porch to the north elevation. There are four outbuildings associated with this house. South of the house is a c. 1955 garage with exterior walls that are clad in T-111 siding and a gabled roof covered in asphalt shingles. To the southwest is a c. 1955 shed (A) with exterior walls that are clad in asphalt roll and a gabled roof covered in 5-V crimped metal. Also to the southwest is a c. 1955 shed (B) that is covered in vertical boards and features a gabled roof covered in 5-V crimped metal. To the north is a c. 1970 shed (C) that features a carport appended to the south elevation. The exterior walls of shed (C) are clad in T-111 siding, and the gabled roof is covered in asphalt shingles.

RECOMMENDATIONS FOR NRHP ELIGIBILITY: This dwelling exhibits a design common for the period. This resource has no apparent association with any event or person important in our nation's history, lacks architectural significance, and does not appear to have the ability to yield important information. Also, due to multiple alterations including the addition of vinyl siding, the replaced windows, and the construction of a several additions, this house maintains a low level of architectural integrity. This resource is recommended as not eligible for the NRHP under Criteria A, B, C, or D.

VDHR INVENTORY NUMBER: 025-5093

RESOURCE NAME AND ADDRESS: Single Dwelling, 5028 Big Ridge Road (Rt. 63)

DATE(S): 1940

DESCRIPTION: This two-story house features a wooden frame structural system that rests on a solid concrete block foundation. The exterior walls are clad in vinyl siding, and the front-gabled roof is covered in standing-seam metal. A brick chimney is located in the center of the roof. The front elevation features a simple front entry covered by a metal awning with no supports. The windows are one-over-one aluminum double-hung sash windows with decorative shutters. North of the house is a shed that features exterior walls that are clad in vertical boards and a shed roof covered in standing-seam metal.

RECOMMENDATIONS FOR NRHP ELIGIBILITY: This dwelling exhibits a design common for the period. This resource has no apparent association with any event or person important in our nation's history, lacks architectural significance, and does not

appear to have the ability to yield important information. This resource is recommended as not eligible for the NRHP under Criteria A, B, C, or D.

VDHR INVENTORY NUMBER: 025-5094

RESOURCE NAME AND ADDRESS: Single Dwelling, East Side of Big Ridge Road (Rt. 63)

DATE(S): 1930

DESCRIPTION: This one-story Craftsman-style house features a wooden frame structural system that rests on a solid foundation of concrete block. The exterior walls of the house are covered in asbestos siding, and the front-gabled roof is covered in standing-seam metal. The three-bay porch features a hipped roof supported by square wooden columns on brick piers. A concrete block flue is located on the exterior side of the house. The windows are three-over-one wooden double-hung sash with shutters that feature moons and arrows. A gabled addition has been appended to the east elevation of the house. To the northeast is a one-story brick shed with a gabled roof covered in standing-seam metal.

RECOMMENDATIONS FOR NRHP ELIGIBILITY: This dwelling exhibits a design common for the period. This resource has no apparent association with any event or person important in our nation's history, lacks architectural significance, and does not appear to have the ability to yield important information. This resource is recommended as not eligible for the NRHP under Criteria A, B, C, or D.

VDHR INVENTORY NUMBER: 025-5095

RESOURCE NAME AND ADDRESS: Single Dwelling, 5009 Big Ridge Road (Rt. 63)

DATE(S): 1950

DESCRIPTION: This one-story house features a wooden frame structural system that rests on a solid foundation of concrete block. The exterior walls of the house are covered in common bond brick, and the hipped roof is covered in asphalt shingles. A brick chimney is located in the interior portion of the roof, and a second brick chimney is located on the front exterior wall, beside the front entry, which consists of a single enclosed bay with a front-gabled roof. The windows are six-over-six wooden double-hung sash windows with metal awnings. An attached one-bay garage is located on the east elevation, and an attached one-bay carport with brick piers is located on the west elevation. A hipped addition has been appended to the rear of the house. To the north of the house is a one-story concrete block shed with a gabled roof covered in asphalt shingles.

RECOMMENDATIONS FOR NRHP ELIGIBILITY: This dwelling exhibits a design common for the period. This resource has no apparent association with any event or person important in our nation's history, lacks architectural significance, and does not appear to have the ability to yield important information. This resource is recommended as not eligible for the NRHP under Criteria A, B, C, or D.

VDHR INVENTORY NUMBER: 025-5096

RESOURCE NAME AND ADDRESS: Single Dwelling, 4814 Big Ridge Road (Rt. 63)

DATE(S): 1940

DESCRIPTION: This one-story house features a wooden frame structural system that rests on a foundation that is currently covered with metal siding created to give the look of rusticated stone. The exterior walls of the house are covered in vinyl siding, and the side-gabled roof is covered in asphalt shingles. The front-gabled porch is three bays wide and supported by square wooden posts. A concrete block chimney is located on the side exterior wall. The windows are one-over-one aluminum sash. There are five outbuildings to the east of this house including three sheds, a chicken coop, and a barn that all appear to share the same construction date as the house. Shed (A) features exterior walls that are clad in drop siding and a gabled roof covered in standing-seam metal. Shed (B) features exterior walls that are clad in brick tex siding and a gabled roof covered in 5-V crimped metal. The wooden frame chicken coop has been covered in plywood on the exterior, and the shed roof is clad in standing-seam metal. Shed (C) is clad in vertical boards with a shed roof covered in standing-seam metal. The barn is a two-story structure that is covered in vertical boards and has a gabled roof covered in standing-seam metal.

RECOMMENDATIONS FOR NRHP ELIGIBILITY: This dwelling exhibits a design common for the period. This resource has no apparent association with any event or person important in our nation's history, lacks architectural significance, and does not appear to have the ability to yield important information. Also, due to the addition of vinyl siding, the altered front porch, and replaced windows, this house maintains a low level of architectural integrity. This resource is recommended as not eligible for the NRHP under Criteria A, B, C, or D.

VDHR INVENTORY NUMBER: 025-5097

RESOURCE NAME AND ADDRESS: Single Dwelling, East Side of Big Ridge Road (Rt. 63)

DATE(S): 1945

DESCRIPTION: This one-story house features a wooden frame structural system that rests on a foundation of concrete block. The exterior walls of the house are covered in aluminum siding, and the front-gabled roof is covered in standing-seam metal. A concrete block chimney is located on the side exterior wall of the house. The front integral porch is supported by square wooden posts and has been partially enclosed with plywood. Fenestration consists of one-over-one aluminum sash windows. North of the house is a shed and chicken house. Both outbuildings appear to have been built c. 1980 and feature exterior walls that are clad in plywood and shed roofs covered in standing-seam metal. This house is located on the side of a mountain below road grade.

RECOMMENDATIONS FOR NRHP ELIGIBILITY: This dwelling exhibits a design common for the period. This resource has no apparent association with any event or person important in our nation's history, lacks architectural significance, and does not appear to have the ability to yield important information. This resource is recommended as not eligible for the NRHP under Criteria A, B, C, or D.

VDHR INVENTORY NUMBER: 025-5098

RESOURCE NAME AND ADDRESS: Single Dwelling, 10473 The Lake Road

DATE(S): 1945

DESCRIPTION: This one-story house features a wooden frame structural system that rests on a foundation of concrete block. The exterior walls of the house are covered in aluminum siding, and the front-gabled roof is covered in standing-seam metal. A concrete block chimney is located on the north elevation of the house. The porch features a shed roof supported by square wooden posts. Fenestration consists of three-over-one wooden double-hung sash windows.

RECOMMENDATIONS FOR NRHP ELIGIBILITY: This dwelling exhibits a design common for the period. This resource has no apparent association with any event or person important in our nation's history, lacks architectural significance, and does not appear to have the ability to yield important information. This resource is recommended as not eligible for the NRHP under Criteria A, B, C, or D.

VDHR INVENTORY NUMBER: 025-5099

RESOURCE NAME AND ADDRESS: Single Dwelling, 198 Painted Horse Road

DATE(S): 1945

DESCRIPTION: This one-story house features a wooden frame structural system that rests on a foundation of concrete block. The exterior walls are covered in vinyl siding, and the front-gabled roof is covered in 5-V crimped metal. A concrete block chimney is located on the east elevation of the house. The porch features a hipped roof supported by square wooden posts. The porch roof has been extended out an additional eight feet from the original roofline. Fenestration consists of one-over-one aluminum double-hung sash windows. A one-bay garage has been appended to the west elevation of the house and a hipped addition has been added to the rear elevation.

RECOMMENDATIONS FOR NRHP ELIGIBILITY: This dwelling exhibits a design common for the period. This resource has no apparent association with any event or person important in our nation's history, lacks architectural significance, and does not appear to have the ability to yield important information. This resource is recommended as not eligible for the NRHP under Criteria A, B, C, or D.

VDHR INVENTORY NUMBER: 025-5100

RESOURCE NAME AND ADDRESS: Outbuilding, West Side of Big Ridge Road (Rt. 63)

DATE(S): 1935

DESCRIPTION: This one-story building features a wooden frame structural system that rests on a foundation of brick piers. This building appears to be a type of storage building. The exterior walls are covered in brick tex siding, and the side-gabled roof is covered in standing-seam metal. A garage bay is located on the east elevation of the building. The windows are boarded up. This building may be associated with the nearby Puckett Farm (VDHR #025-5027).

RECOMMENDATIONS FOR NRHP ELIGIBILITY: This structure exhibits a design common for the period. This resource has no apparent association with any event or person important in our nation's history, lacks architectural significance, and does not

appear to have the ability to yield important information. This resource is recommended as not eligible for the NRHP under Criteria A, B, C, or D.

VDHR INVENTORY NUMBER: 025-5101

RESOURCE NAME AND ADDRESS: Single Dwelling, 2761 Big Ridge Road (Rt. 63)

DATE(S): 1920

DESCRIPTION: This one-story dwelling features a wooden frame structural system that rests on a foundation of concrete block. The exterior walls are clad in vinyl siding, and the hipped roof is covered in standing-seam metal. A brick chimney is located in the interior portion of the roof, and a second brick chimney is located on the south exterior wall. The integral front porch is located on the east elevation of the house, and displays turned wooden posts. Fenestration consists of one-over-one wooden double-hung sash windows. There are four outbuildings associated with this house. Northeast of the house are a shed (C) and garage. The shed (C) is a one-story wooden frame structure with exterior walls that are clad in T-111 siding and a gambrel roof covered in asphalt shingles. The garage is constructed of concrete block and displays a gabled roof covered in standing-seam metal. West of the house are sheds (A) and (B). Both sheds are wooden frame structures that are clad in vinyl siding and have gabled roofs covered in standing-seam metal.

RECOMMENDATIONS FOR NRHP ELIGIBILITY: This dwelling exhibits a design common for the period. This resource has no apparent association with any event or person important in our nation's history, lacks architectural significance, and does not appear to have the ability to yield important information. This resource is recommended as not eligible for the NRHP under Criteria A, B, C, or D.

VDHR INVENTORY NUMBER: 025-5102

RESOURCE NAME AND ADDRESS: Price Cemetery, West Side of Big Ridge Road (Rt. 63)

DATE(S): 1935

DESCRIPTION: This cemetery contains approximately 60 grave markers. The graves are in an east-to-west orientation. There is no built enclosure for this cemetery. The graves are marked with granite, marble, and concrete headstones. In addition to the Price family, there are also members of the Yates, Owens, Mullins, Davis, Newberry, Taylor, and Blankenship families.

RECOMMENDATIONS: This small cemetery was begun in 1935 and does not lend itself to comparative archaeological or physical anthropological studies. The cemetery is recommended as not eligible for the NRHP under Criteria A, B, C, or D. It is also recommended as not eligible under Criteria Consideration C for association with important persons or Criteria Consideration D as it contains no graves of important persons, is not of great age, contains no special design elements, and is not associated with significant events. However, relevant local and state statutes regarding the protection and relocation of cemeteries must be followed.

VDHR INVENTORY NUMBER: 025-5103

RESOURCE NAME AND ADDRESS: Single Dwelling, West Side of Big Ridge Road (Rt. 63)

DATE(S): 1930

DESCRIPTION: This one-story Craftsman-style dwelling features a wooden frame structural system that rests on a foundation of concrete block. The exterior walls are clad in weatherboard, and the front-gabled roof is covered in 5-V crimped metal. A brick chimney is located on the north exterior wall of the house. The three-bay front porch features a hipped roof that is supported by turned wooden posts. The windows are one-over-one aluminum sash. A gabled addition has been appended to the rear of the house. North of the house is a c. 1950 concrete block garage with a gabled roof covered in corrugated and standing-seam metal. Southwest of the house is a c. 1990 metal carport and a c. 1980 dog pen. The dog pen consists of a wire cage covered by a shed roof clad in metal.

RECOMMENDATIONS FOR NRHP ELIGIBILITY: This dwelling exhibits a design common for the period. This resource has no apparent association with any event or person important in our nation's history, lacks architectural significance, and does not appear to have the ability to yield important information. This resource is recommended as not eligible for the NRHP under Criteria A, B, C, or D.

VDHR INVENTORY NUMBER: 025-5104

RESOURCE NAME AND ADDRESS: Single Dwelling, 440 Newberry Ridge Road

DATE(S): 1920

DESCRIPTION: This one-story dwelling features a wooden frame structural system that rests on a foundation of concrete block. The exterior walls are clad in vinyl siding, and the gabled roof is covered in asphalt shingles. The east elevation features a shed-roofed porch with square wooden posts and wooden lattice railing. A concrete block chimney is located on the north exterior wall. Fenestration consists of one-over-one aluminum sash windows. The rear of the house displays an enclosed rear porch. There are five outbuildings associated with this house. To the west is garage (A), which is a c. 1950 concrete block structure with a gabled roof covered in 5-V crimped metal. North of the house is a c. 1920 barn and c. 1920 dairy. The barn is a two-story wooden frame structure with exterior walls that have been clad in vertical boards and a gambrel roof that is covered in standing-seam metal. To the northeast is a c. 1920 privy that is covered in horizontal boards and features a shed roof clad in standing-seam metal. East of the house are the ruins of a c. 1920 garage.

RECOMMENDATIONS FOR NRHP ELIGIBILITY: This dwelling exhibits a design common for the period. This resource has no apparent association with any event or person important in our nation's history, lacks architectural significance, and does not appear to have the ability to yield important information. Also, due to the addition of vinyl siding, the altered front porch, and replaced windows this house maintains a low level of architectural integrity. This resource is recommended as not eligible for the NRHP under Criteria A, B, C, or D.

VDHR INVENTORY NUMBER: 025-5105

RESOURCE NAME AND ADDRESS: Single Dwelling, 479 Newberry Ridge Road

DATE(S): 1935

DESCRIPTION: This one-story Craftsman-style dwelling features a wooden frame structural system that rests on a concrete block foundation. The exterior walls are clad in vinyl siding, and the front-gabled roof is covered in asphalt shingles. The three-bay front porch is located on the north elevation and features a hipped roof supported by aluminum columns on brick piers. Fenestration consists of one-over-one aluminum double-hung sash windows and two picture windows on the front elevation. A brick chimney is located in the center of the roof. Due to the sloped property, the basement is exposed in the rear of the house. There are four outbuildings to the east of the house. There is a c. 1935 shed with exterior walls that are covered in asphalt roll. The gabled roof is covered in asphalt shingles. The c. 1935 pump house (septic system) is a brick structure with a concrete slab roof. The pump house is partially below ground. The c. 1935 privy is clad in asphalt shingles and displays a shed roof covered in standing-seam metal. There is a c. 1970 one-bay garage that rests on a concrete block foundation. The exterior walls of the garage are covered in vinyl siding, and the gabled roof is clad in asphalt shingles.

RECOMMENDATIONS FOR NRHP ELIGIBILITY: This dwelling exhibits a design common for the period. This resource has no apparent association with any event or person important in our nation's history, lacks architectural significance, and does not appear to have the ability to yield important information. Also, due to the addition of vinyl siding, the altered front porch, and replaced windows this house maintains a low level of architectural integrity. This resource is recommended as not eligible for the NRHP under Criteria A, B, C, or D.

VDHR INVENTORY NUMBER: 025-5106

RESOURCE NAME AND ADDRESS: Single Dwelling, 696 Newberry Ridge Road

DATE(S): 1940

DESCRIPTION: This one-story Craftsman-style dwelling features a wooden frame structural system that rests on a concrete block foundation. The exterior walls are clad in vinyl siding, and the front-gabled roof is covered in asphalt shingles. The three-bay front porch is located on the south elevation and features a hipped roof supported by turned wooden posts. Fenestration consists of one-over-one aluminum double-hung sash windows and one picture window on the front elevation.

RECOMMENDATIONS FOR NRHP ELIGIBILITY: This dwelling exhibits a design common for the period. This resource has no apparent association with any event or person important in our nation's history, lacks architectural significance, and does not appear to have the ability to yield important information. This resource is recommended as not eligible for the NRHP under Criteria A, B, C, or D.

VDHR INVENTORY NUMBER: 025-5107

RESOURCE NAME AND ADDRESS: Mullins Cemetery, Serenity Circle

DATE(S): c. 1922

DESCRIPTION: This cemetery is located on the top of a mountain. A chain link fence encloses this cemetery. There are approximately 25 marked graves in this cemetery. The

graves are marked with granite and marble headstones. In addition to the Mullins family, there are also members of the Dotson family.

RECOMMENDATIONS FOR NRHP ELIGIBILITY: This family cemetery does not lend itself to comparative archaeological or physical anthropological studies. The cemetery is recommended as not eligible for the NRHP under Criteria A, B, C, or D. It is also recommended as not eligible under Criteria Consideration C for association with important persons or Criteria Consideration D, as it contains no graves of important persons, is not of great age, contains no special design elements, and is not associated with significant events. However, relevant local and state statutes regarding the protection and relocation of cemeteries must be followed.

VDHR INVENTORY NUMBER: 025-5108

RESOURCE NAME AND ADDRESS: Single Dwelling, 230 Newberry Ridge Road

DATE(S): 1940

DESCRIPTION: This one-story dwelling features a wooden frame structural system that rests on a concrete block foundation. The exterior walls are clad in composition siding, and the front-gabled roof is covered in asphalt shingles. The two-bay front porch is located on the south elevation and features a hipped roof supported by square wooden posts on short brick piers. Fenestration consists of one-over-one aluminum double-hung sash windows and two picture windows on the front elevation. A concrete block chimney is located on the east interior wall of the house. A shed addition has been added to each side of the house. Southeast of the house is a wood shed that is clad in vertical board siding.

RECOMMENDATIONS FOR NRHP ELIGIBILITY: This dwelling exhibits a design common for the period. This resource has no apparent association with any event or person important in our nation's history, lacks architectural significance, and does not appear to have the ability to yield important information. This resource is recommended as not eligible for the NRHP under Criteria A, B, C, or D.

VDHR INVENTORY NUMBER: 025-5109

RESOURCE NAME AND ADDRESS: Single Dwelling, South Side of Newberry Ridge Road

DATE(S): 1940

DESCRIPTION: This one-story dwelling features a wooden frame structural system that rests on a concrete block foundation. The exterior walls are clad in asbestos siding, and the front-gabled roof is covered in standing-seam metal. The three-bay front porch is located on the north elevation and features a hipped roof supported by cast metal posts. Fenestration consists of two-over-two horizontal and three-over-one wooden double-hung sash windows. A capped brick chimney is located on the south exterior wall and a second capped brick chimney is located on the west exterior wall of the house. A gabled addition has been added to the rear portion of the east elevation. To the south is a wooden frame c. 1940 chicken house that is clad in board and batten siding and displays a shed roof covered in standing-seam metal. Northwest of the house is a c. 1940 garage and a c. 1940 pump house. The two-bay garage is a concrete block structure with a gabled roof covered in standing-seam metal. The pump house is a concrete block structure with a shed roof covered in standing-seam metal.

RECOMMENDATIONS FOR NRHP ELIGIBILITY: This dwelling exhibits a design common for the period. This resource has no apparent association with any event or person important in our nation's history, lacks architectural significance, and does not appear to have the ability to yield important information. This resource is recommended as not eligible for the NRHP under Criteria A, B, C, or D.

VDHR INVENTORY NUMBER: 025-5110

RESOURCE NAME AND ADDRESS: Single Dwelling, North Side of Newberry Ridge Road

DATE(S): 1935

DESCRIPTION: This one-story dwelling features a wooden frame structural system that rests on a concrete block foundation. The exterior walls are clad in composition siding, and the lower half of the front elevation is clad in brick. The hipped roof is covered in asphalt shingles. A gabled dormer is located on the south slope of the roof and a second gabled dormer is located on the east slope. The original front porch has been enclosed. Fenestration consists of two-over-two horizontal and three-over-one wooden double-hung sash windows. A one-bay wooden carport constructed of concrete block has been appended to the rear elevation of the house. There are two brick chimneys; one is in the interior portion of the roof, and the second is on the north interior wall. Northeast of the house is a c. 1950 garage that features exterior walls that are clad in concrete block and plywood and a gabled roof that is covered in asphalt shingles. A shed addition has been added to the east elevation of the garage, and a brick chimney is on the west exterior wall. North of the house are two c. 1935 sheds and a small cemetery. Shed (A) is clad in drop siding and has a gabled roof covered in corrugated metal, and shed (B) is a concrete block structure with a gabled roof covered in asphalt shingles. The cemetery contains one headstone for Laura and Pankey Sexton, but no dates of death have been inscribed on the stone; however, fresh flowers on the grave give the impression that at least one person is buried there.

RECOMMENDATIONS FOR NRHP ELIGIBILITY: This dwelling exhibits a design common for the period. This resource has no apparent association with any event or person important in our nation's history, lacks architectural significance, and does not appear to have the ability to yield important information. This resource is recommended as not eligible for the NRHP under Criteria A, B, C, or D. This grave does not lend itself to comparative archaeological or physical anthropological studies. The grave is recommended as not eligible for the NRHP under Criteria A, B, C, or D. However, relevant local and state statutes regarding the protection and relocation of cemeteries must be followed.

VDHR INVENTORY NUMBER: 025-5111

RESOURCE NAME AND ADDRESS: Frazier House, 1086 Newberry Ridge Road

DATE(S): 1935

DESCRIPTION: This one-story dwelling features a wooden frame structural system that rests on a parged foundation of concrete block. The exterior walls are clad in vinyl siding, and the front-gabled roof is covered in standing-seam metal. The three-bay front porch features a hipped roof supported by cast metal posts on brick piers. A concrete block chimney is located on the rear exterior wall of the house. Fenestration consists of

two-over-two horizontal wooden sash windows. A gabled addition has been appended to the east elevation of the house. North of the house is a c. 1950 shed that is covered in vinyl siding and features a shed roof clad in standing-seam metal. A concrete block chimney is located on the south exterior wall of the shed. A c. 1940 privy is to the northeast of the house and displays exterior walls covered in plywood and a shed roof clad in standing-seam metal.

RECOMMENDATIONS FOR NRHP ELIGIBILITY: This dwelling exhibits a design common for the period. This resource has no apparent association with any event or person important in our nation's history, lacks architectural significance, and does not appear to have the ability to yield important information. This resource is recommended as not eligible for the NRHP under Criteria A, B, C, or D.

VDHR INVENTORY NUMBER: 025-5112

RESOURCE NAME AND ADDRESS: Dale House, 1120 Newberry Ridge Road

DATE(S): 1920

DESCRIPTION: This one-story dwelling features a wooden frame structural system that rests on a brick foundation. The exterior walls are clad in vinyl siding, and the hipped roof is covered in standing-seam metal. The integral front porch is located on the southwest corner of the house and features Doric-style wooden columns on brick piers. A brick chimney is located in the interior portion of the roof, and a concrete block chimney is located on the rear exterior wall. Fenestration consists of one-over-one aluminum and three-over-one wooden double-hung sash windows with decorative shutters. This house is situated below road grade and a dirt drive leads up to the house. To the north is a one-story chicken coop that is clad in board-and-batten siding and features a shed roof covered in standing-seam metal. To the southwest are sheds (A) and (B). Shed (A) appears to date to c. 1970 and is clad in diagonal boards. The shed roof is covered in standing-seam metal. Shed (B) is a c. 1970 metal shed with a low-pitched gabled roof. To the east is a c. 1920 shed that features exterior walls that are clad in vertical boards and a shed roof covered in standing-seam metal.

RECOMMENDATIONS FOR NRHP ELIGIBILITY: This dwelling exhibits a design common for the period. This resource has no apparent association with any event or person important in our nation's history, lacks architectural significance, and does not appear to have the ability to yield important information. This resource is recommended as not eligible for the NRHP under Criteria A, B, C, or D.

VDHR INVENTORY NUMBER: 025-5113

RESOURCE NAME AND ADDRESS: Robert Stiltner House, 1155 Newberry Ridge Road

DATE(S): 1920

DESCRIPTION: This one-story dwelling features a wooden frame structural system that rests on a brick foundation. The exterior walls are clad in vinyl siding, and the hipped roof is covered in asphalt roll. The integral front porch is located on the southeast corner of the house and features cast metal posts on brick piers. A concrete block chimney is located on the south exterior wall. Fenestration consists of three-over-one wooden double-hung sash windows. A small gabled addition has been appended to the south elevation of the house. To the west is a c. 1920 meat house that features exterior

walls that are clad in brick and a gabled roof covered in asphalt roll. A shed-roofed addition has been appended to the south elevation of the meat house. The addition is composed of exterior walls clad in horizontal boards that rest on a concrete block foundation. A brick chimney is located in the center of the meat house roof.

RECOMMENDATIONS FOR NRHP ELIGIBILITY: This dwelling exhibits a design common for the period. This resource has no apparent association with any event or person important in our nation's history, lacks architectural significance, and does not appear to have the ability to yield important information. This resource is recommended as not eligible for the NRHP under Criteria A, B, C, or D.

VDHR INVENTORY NUMBER: 025-5114

RESOURCE NAME AND ADDRESS: Artrip House, South Side of The Lake Road

DATE(S): 1940

DESCRIPTION: This one-story dwelling features a wooden frame structural system that rests on a concrete block foundation. The exterior walls are clad in vinyl siding, and the front-gabled roof is covered in standing-seam metal. The front porch is located on the west elevation and features a hipped roof with cast metal posts. A concrete block chimney is located in the interior portion of the roof. Fenestration consists of three-over-one wooden double-hung sash windows with decorative shutters. A small gabled addition has been appended to the rear of the house. A small porch has been added to the north elevation of the rear addition, which displays cast metal posts. A semi-subterranean basement is exposed on the south elevation due to the sloped property. The house is located below road grade. To the northeast are sheds (A) and (B). Shed (A) is a c. 1990 wooden frame structure with exterior walls that are clad in T-111 siding and a gabled roof covered in asphalt shingles. Shed (A) displays a small entry porch with square wooden supports. Shed (B) is a c. 1940 wooden frame structure that is clad in horizontal boards with a shed roof covered in standing-seam metal.

RECOMMENDATIONS FOR NRHP ELIGIBILITY: This dwelling exhibits a design common for the period. This resource has no apparent association with any event or person important in our nation's history, lacks architectural significance, and does not appear to have the ability to yield important information. This resource is recommended as not eligible for the NRHP under Criteria A, B, C, or D.

VDHR INVENTORY NUMBER: 025-5115

RESOURCE NAME AND ADDRESS: Single Dwelling, West Side of Dwale Lane

DATE(S): 1945

DESCRIPTION: This one-story dwelling features a wooden frame structural system that rests on a concrete block foundation. The exterior walls are clad in T-111 and composition siding, and the front-gabled roof is covered in standing-seam metal. The front façade of the house features a front facing gabled addition that has taken the place of the south portion of the porch. The remaining porch is one bay wide with a hipped roof supported by a metal pole. A concrete block chimney is located in the rear interior portion of the roof. A small addition has been appended to the south elevation. Fenestration consists of two-over-two wooden double-hung sash windows. There are six outbuildings associated with this house. To the north are a pump house and a stable. The c. 1950 pump house is a small concrete block structure with a shed roof covered in

standing-seam metal. The c. 1960 two-story stable features exterior walls that are clad in vertical boards, and a gambrel roof covered in standing-seam metal. Shed-roofed additions flank each side of the stable. Northwest of the house are shed (B) and a tenant house. Shed (B) is a c. 1950 structure clad in vertical boards with a shed roof covered in standing-seam metal, and the tenant house is clad in vertical boards and plywood with a gabled roof covered in standing-seam metal. Shed (A) is to the southeast and appears to have been built c. 1950. Shed (A) features exterior walls clad in metal and plywood and a shed roof covered in standing-seam metal. Southwest of the house is a c. 1950 wood shed that is clad in vertical boards with a shed roof covered in standing-seam metal.

RECOMMENDATIONS FOR NRHP ELIGIBILITY: This dwelling exhibits a design common for the period. This resource has no apparent association with any event or person important in our nation's history, lacks architectural significance, and does not appear to have the ability to yield important information. Also, due to the addition of T-111 siding, the altered front porch, and a rear addition this house maintains a low level of architectural integrity. This resource is recommended as not eligible for the NRHP under Criteria A, B, C, or D.

VDHR INVENTORY NUMBER: 025-5116

RESOURCE NAME AND ADDRESS: Hawkins House and Cemetery, West Side of Dwale Lane

DATE(S): 1940

DESCRIPTION: This one-story dwelling (Figure 11) features a wooden frame structural system that rests on a concrete block foundation. The exterior walls are covered in vinyl siding, and the side-gabled roof is clad in standing-seam metal. A brick chimney and metal stove pipe are located in the center of the roof. The front porch is a simple structure with no railing, a shed roof, and square wooden supports. Fenestration consists of three-over-one wooden double-hung sash windows and one picture window on the front façade. There are six outbuildings and a cemetery associated with this house. Southeast of the house is c. 1940 shed (A), which features exterior walls clad in vertical boards and a shed roof covered in 5-V crimped metal. To the north is a c. 1940 shed (B) that features exterior walls that are clad in vertical boards and a shed roof covered in standing-seam metal. To the west are sheds (C) and (D). Built c. 1940, sheds (C) and (D) both feature exterior walls clad in vertical boards and shed roofs covered in standing-seam metal. To the northwest are two privies (A) and (B); they are both clad in T-111 siding and feature shed roofs covered in standing-seam metal. Northwest of the house is the Hawkins Cemetery, which includes the graves of Joe James Hawkins, 1939-1994; William O. Hawkins, 1913-1990; Julia Hawkins, 1918-1992; Helen Hawkins Harriger, 1941-2007; and Roger Dale Mullins, 1952-1992. All of the graves feature granite markers, except for Joe James Hawkins' grave, which displays a wooden cross with his name inscribed.

RECOMMENDATIONS FOR NRHP ELIGIBILITY: This dwelling exhibits a design common for the period. This resource has no apparent association with any event or person important in our nation's history, lacks architectural significance, and does not appear to have the ability to yield important information. This resource is recommended as not eligible for the NRHP under Criteria A, B, C, or D. The graves do not lend themselves to comparative archaeological or physical anthropological studies. The

Figure 11: Hawkins House Located on West Side of Dwale Lane (VDHR #025-5116).

Figure 12: Neel Cemetery, Located at Terminus of Dwale Lane (VDHR #025-5119).

graves are recommended as not eligible for the NRHP under Criteria A, B, C, or D. However, relevant local and state statutes regarding the protection and relocation of cemeteries must be followed.

VDHR INVENTORY NUMBER: 025-5117

RESOURCE NAME AND ADDRESS: Single Dwelling, East Side of Dwale Lane

DATE(S): 1950

DESCRIPTION: This one-story dwelling features a wooden frame structural system that rests on concrete block piers. The exterior walls are covered in composition siding, and the side-gabled roof is covered in standing-seam metal. The two-bay front porch features simple wooden steps, a shed roof, and square wooden posts. A stove pipe is in the center of the roof. Fenestration consists of two-over-two horizontal sash windows. This house may have been moved to this location. A few other homes in this area have been moved due to the nearby mine to which Dwale Lane leads. To the southeast is a c. 1940 two-story barn that features a log structural system that is clad in horizontal boards and a front-gabled roof covered in standing-seam metal.

RECOMMENDATIONS FOR NRHP ELIGIBILITY: This dwelling exhibits a design common for the period. This resource has no apparent association with any event or person important in our nation's history, lacks architectural significance, and does not appear to have the ability to yield important information. This resource is recommended as not eligible for the NRHP under Criteria A, B, C, or D.

VDHR INVENTORY NUMBER: 025-5118

RESOURCE NAME AND ADDRESS: Mullins House and Cemetery, West Side of Dwale Lane

DATE(S): 1940

DESCRIPTION: This one-story dwelling features a wooden frame structural system that rests on a concrete block foundation. The exterior walls are covered in vinyl siding, and the front-gabled roof is clad in standing-seam metal. A metal stove pipe is located in the center of the roof. The three-bay front porch features a hipped roof that is supported by square wooden posts. Fenestration consists of three-over-one and six-over-six wooden double-hung sash windows. A shed addition has been appended to the north elevation of the house. Southeast of the house is a wood shed that is clad in vertical boards and has a shed roof covered in standing-seam metal. Northeast of the house is a concrete block pump house with a flat roof. Also to the northeast is a cemetery that is enclosed with a chain-link fence. The cemetery contains the grave of Claude Allen Mullins (1953-1993), which features a granite marker in the shape of a heart.

RECOMMENDATIONS FOR NRHP ELIGIBILITY: This dwelling exhibits a design common for the period. This resource has no apparent association with any event or person important in our nation's history, lacks architectural significance, and does not appear to have the ability to yield important information. This resource is recommended as not eligible for the NRHP under Criteria A, B, C, or D. This grave does not lend itself to comparative archaeological or physical anthropological studies. The grave is recommended as not eligible for the NRHP under Criteria A, B, C, or D. However, relevant local and state statutes regarding the protection and relocation of cemeteries must be followed.

VDHR INVENTORY NUMBER: 025-5119

RESOURCE NAME AND ADDRESS: Neel Cemetery, Terminus of Dwale Lane

DATE(S): 1885

DESCRIPTION: This historic cemetery (Figure 12) was defined on the basis of approximately 20 visible graves on a hill in a wooded area. The markers are made from fieldstone, marble, and limestone. The surrounding forest consists of small to medium-sized trees and shrubs. This cemetery is located within the fence of a blasting area for the mines. Some of the grave stones have fallen over and there is a crypt constructed of local stone that was approximately, 6-x-5-x-2.5-feet. The crypt has fallen in on itself and is only partially standing. While all visible graves were counted, it is possible that thick leaf litter on the forest floor obscured some additional graves. The cemetery measured approximately 24-x-26-m. The cemetery contains the graves of the Neel, Kilgore, Dulaney, and Mooney families. Among the graves in the cemetery were Luemma Neel, 1827-1907; William Neel, 1825-1885; C. G. Dulaney 1845-1921; and the wife of C. G. Dulaney, Delilah, 1848-1893.

RECOMMENDATIONS FOR NRHP ELIGIBILITY: This cemetery does not lend itself to comparative archaeological or physical anthropological studies. The cemetery is recommended as not eligible for the NRHP under Criteria A, B, C, or D. It is also recommended as not eligible under Criteria Consideration C for association with important persons or Criteria Consideration D, as it contains no graves of important persons, is not of great age, contains no special design elements, and is not associated with significant events. However, relevant local and state statutes regarding the protection and relocation of cemeteries must be followed.

VDHR INVENTORY NUMBER: 025-5120

RESOURCE NAME AND ADDRESS: Single Dwelling, South Side of Nina Lou Circle

DATE(S): 1935

DESCRIPTION: This one-story dwelling features a wooden frame structural system that rests on concrete block piers. This house was recently moved to this new location from Dwale Lane. The exterior walls are covered in vinyl siding, and the side-gabled roof is covered in asphalt shingles. A capped brick chimney is located in the interior portion of the roof. The front porch has been removed as a result of this house being recently moved. The windows are three-over-one wooden double-hung sash. The house does not appear to be level, and the ground has not been cleared.

RECOMMENDATIONS FOR NRHP ELIGIBILITY: This dwelling exhibits a design common for the period. This resource has no apparent association with any event or person important in our nation's history, lacks architectural significance, and does not appear to have the ability to yield important information. This resource is recommended as not eligible for the NRHP under Criteria A, B, C, or D.

VDHR INVENTORY NUMBER: 025-5121

RESOURCE NAME AND ADDRESS: Single Dwelling, North Side of Nina Lou Circle

DATE(S): 1935

DESCRIPTION: This one-story dwelling features a wooden frame structural system that rests on a concrete block foundation. The exterior walls are covered in brick, and the

gabled roof is clad in asphalt shingles. The front elevation features a front facing gable end and a two-bay shed-roofed porch with cast metal supports. One brick chimney is located on the north exterior elevation. The windows are three-over-one wooden double-hung sash. Northeast of the house is a c. 1940 wooden carport with a shed roof covered in 5-V crimped metal.

RECOMMENDATIONS FOR NRHP ELIGIBILITY: This dwelling exhibits a design common for the period. This resource has no apparent association with any event or person important in our nation's history, lacks architectural significance, and does not appear to have the ability to yield important information. This resource is recommended as not eligible for the NRHP under Criteria A, B, C, or D.

VDHR INVENTORY NUMBER: 025-5122

RESOURCE NAME AND ADDRESS: Single Dwelling, South Side of Nina Lou Circle

DATE(S): 1930

DESCRIPTION: This one-story dwelling features a wooden frame structural system that rests on a concrete block foundation. The exterior walls are covered in aluminum siding, and the side-gabled roof is clad in 5-V crimped metal. The original porch has been enclosed and displays aluminum casement and fixed windows along the front elevation. The windows on the rest of the house are six-over-six wooden double-hung sash. Two brick chimneys are located in the interior portion of the roof. A small wooden deck has been appended to the south elevation.

RECOMMENDATIONS FOR NRHP ELIGIBILITY: This dwelling exhibits a design common for the period. This resource has no apparent association with any event or person important in our nation's history, lacks architectural significance, and does not appear to have the ability to yield important information. Also, due to the addition of aluminum siding, the altered front porch, and replaced windows this house maintains a low level of architectural integrity. This resource is recommended as not eligible for the NRHP under Criteria A, B, C, or D.

VDHR INVENTORY NUMBER: 025-5123

RESOURCE NAME AND ADDRESS: P&L Market, North Side of The Lake Road

DATE(S): 1955

DESCRIPTION: This two-story building features a wooden frame structural system that rests on a concrete block foundation. The exterior walls are concrete block with the exception of the front first floor façade, which is covered in brick. The front-gabled roof is clad in standing-seam metal. The front entrance features a pair of fully glazed doors with a store front window to each side and an aluminum awning that spans the entire front façade. Other windows on the building are three-light aluminum casement windows with metal awnings. The west elevation features a set of wooden steps that lead to the second floor, and the east elevation features a brick chimney and one-story shed-roofed addition that is clad in plywood. To the west is a one-story c. 1955 shed that is clad in horizontal boards and has a shed roof covered in standing-seam metal.

RECOMMENDATIONS FOR NRHP ELIGIBILITY: This building exhibits a design common for the period. This resource has no apparent association with any event or person important in our nation's history, lacks architectural significance, and does not

appear to have the ability to yield important information. This resource is recommended as not eligible for the NRHP under Criteria A, B, C, or D.

VDHR INVENTORY NUMBER: 025-5124

RESOURCE NAME AND ADDRESS: Single Dwelling, North Side of The Lake Road

DATE(S): 1935

DESCRIPTION: This two-story wooden frame dwelling rests on a solid concrete block foundation. The exterior walls are clad in weatherboard, and the side-gabled roof is covered in standing-seam metal. The front porch is five bays wide and covered by a shed roof supported by square wooden columns. The front of the house displays two front doors. The windows are six-over-six wooden double-hung sash. Two brick chimneys are located in the interior portion of the roof. A third brick chimney is located on the east exterior wall. A stone retaining wall runs along the edge of the property near the street. The basement level of the house is fully exposed and features concrete block walls and a door on the east elevation. North of the house are a c. 1935 smokehouse and a c. 1935 shed. The smokehouse features exterior walls that are clad in stone (coursed, square-cut stones) and a gabled roof covered in standing-seam metal. A metal stovepipe is located in the center of the roof. The shed is in ruins, but features exterior walls clad in horizontal boards and a shed roof clad in standing-seam metal. This house is currently vacant and in poor condition.

RECOMMENDATIONS FOR NRHP ELIGIBILITY: This dwelling exhibits a design common for the period. This resource has no apparent association with any event or person important in our nation's history, lacks architectural significance, and does not appear to have the ability to yield important information. Also, due to the poor condition of this vacant house it maintains a low level of architectural integrity. This resource is recommended as not eligible for the NRHP under Criteria A, B, C, or D.

VDHR INVENTORY NUMBER: 025-5125

RESOURCE NAME AND ADDRESS: Single Dwelling, 4244 The Lake Road

DATE(S): 1940

DESCRIPTION: This one-story wooden frame dwelling rests on a parged foundation of concrete block. The exterior walls are clad in vinyl siding, and the front-gabled roof is covered in 5-V crimped metal. The integral front porch is three bays wide and supported by square wooden posts. A concrete block chimney is located on the west exterior wall, and two additional concrete block chimneys are on the east elevation. Fenestration consists of three-over-one wooden double-hung sash windows. A large shed-roofed addition has been appended to the east elevation of the house. This house sits below road grade on a sloped parcel of land. The basement is exposed on the side and rear elevations of the house. To the southwest is a one-story chicken house that was built c. 1990 and is constructed of plywood and chicken wire with a gabled roof covered in 5-V crimped metal. Northeast of the house is a one-story canning house (old dairy) that was built c. 1940 and features exterior walls that are clad in brick and a gabled roof clad in standing-seam metal.

RECOMMENDATIONS FOR NRHP ELIGIBILITY: This dwelling exhibits a design common for the period. This resource has no apparent association with any event or person important in our nation's history, lacks architectural significance, and does not

appear to have the ability to yield important information. Also, due to the addition of vinyl siding and the construction of a large addition this house maintains a low level of architectural integrity. This resource is recommended as not eligible for the NRHP under Criteria A, B, C, or D.

VDHR INVENTORY NUMBER: 025-5126

RESOURCE NAME AND ADDRESS: Single Dwelling, 315 The Lake Road

DATE(S): 1945

DESCRIPTION: This one-story wooden frame dwelling rests on a concrete block foundation. The exterior walls are clad in vinyl siding, and the front-gabled roof is covered in standing-seam metal. The front porch is three bays wide and displays a hipped roof supported by cast metal posts. A brick chimney is located in the center of the roof. Fenestration consists of one-over-one aluminum sash and two-over-two horizontal wooden double-hung sash windows. A wooden deck has been appended to the rear of the house. This house is currently vacant, and the property is overgrown with vegetation. To the rear of the house are a secondary dwelling, a shed, and a privy. The c. 1945 secondary dwelling features exterior walls that are clad in vinyl siding and a gabled roof covered in standing-seam metal. The windows are three-over-one wooden double-hung sash. The c. 1945 shed is clad in vertical boards and vinyl siding and has a shed roof covered in standing-seam metal. The c.1945 privy is clad in vertical boards and has a shed roof covered in standing-seam metal.

RECOMMENDATIONS FOR NRHP ELIGIBILITY: This dwelling exhibits a design common for the period. This resource has no apparent association with any event or person important in our nation's history, lacks architectural significance, and does not appear to have the ability to yield important information. This resource is recommended as not eligible for the NRHP under Criteria A, B, C, or D.

VDHR INVENTORY NUMBER: 025-5127

RESOURCE NAME AND ADDRESS: Single Dwelling, 3833 The Lake Road

DATE(S): 1925

DESCRIPTION: This one-story wooden frame dwelling rests on a concrete block foundation. The exterior walls are clad in aluminum siding, and the side-gabled roof is covered in 5-V crimped metal. The four-bay front porch features a shed roof with square wooden supports that span the entire front façade. A brick chimney and a concrete block chimney are located on the north exterior elevation. A shed-roofed addition has been appended to the west elevation of the house. The rear of the house displays a new wooden deck with a shed roof.

RECOMMENDATIONS FOR NRHP ELIGIBILITY: This dwelling exhibits a design common for the period. This resource has no apparent association with any event or person important in our nation's history, lacks architectural significance, and does not appear to have the ability to yield important information. This resource is recommended as not eligible for the NRHP under Criteria A, B, C, or D.

VDHR INVENTORY NUMBER: 025-5128

RESOURCE NAME AND ADDRESS: Single Dwelling, 3234 The Lake Road

DATE(S): 1935

DESCRIPTION: This one-story Craftsman-style wooden frame dwelling rests on a foundation that is covered in sheets of pressed metal. The exterior walls are clad in drop siding, and the front-gabled roof is covered in standing-seam metal. A concrete block chimney is located on the west exterior elevation. Fenestration consists of three-over-one wooden double-hung sash windows. The front porch is three bays wide and features a hipped roof supported by tapered square wooden columns. This house features exposed rafter tails.

RECOMMENDATIONS FOR NRHP ELIGIBILITY: This dwelling exhibits a design common for the period. This resource has no apparent association with any event or person important in our nation's history, lacks architectural significance, and does not appear to have the ability to yield important information. This resource is recommended as not eligible for the NRHP under Criteria A, B, C, or D.

VDHR INVENTORY NUMBER: 025-5129

RESOURCE NAME AND ADDRESS: Wildcat Ridge Cemetery, North Side of Wildcat Ridge

DATE(S): 1948

DESCRIPTION: This historic cemetery was defined on the basis of approximately 30 visible graves on a hill surrounded by a lightly wooded area. The markers are made from marble and granite. This cemetery does not feature any defined boundary. This community cemetery contains graves of the Dutton, Hay, and Smith families. The oldest grave in the cemetery is for Rev. Jackson Dutton, 1873-1948. A picnic area is located to the southeast of the cemetery.

RECOMMENDATIONS FOR NRHP ELIGIBILITY: This cemetery does not lend itself to comparative archaeological or physical anthropological studies. The cemetery is recommended as not eligible for the NRHP under Criteria A, B, C, or D. It is also recommended as not eligible under Criteria Consideration C for association with important persons or Criteria Consideration D, as it contains no graves of important persons, is not of great age, contains no special design elements, and is not associated with significant events. However, relevant local and state statutes regarding the protection and relocation of cemeteries must be followed.

VDHR INVENTORY NUMBER: 025-5130

RESOURCE NAME AND ADDRESS: Single Dwelling, 267 Triplett Road

DATE(S): 1920

DESCRIPTION: This one-story wooden frame dwelling rests on a concrete block foundation. The exterior walls are clad in vinyl siding, and the front-gabled roof is covered in 5-V crimped metal. A concrete block chimney is located on the north exterior elevation. Fenestration consists of three-over-one and one-over-one wooden double-hung sash windows. The front porch is three bays wide and features a hipped roof supported by cast metal posts. The south elevation features a small shed-roofed porch with cast metal posts. To the northwest is a c. 1940 concrete block pump house with a gabled roof

covered in asphalt shingles. Also to the northwest is a c. 1940 shed that is clad in horizontal boards and displays a shed roof covered in standing-seam metal.

RECOMMENDATIONS FOR NRHP ELIGIBILITY: This dwelling exhibits a design common for the period. This resource has no apparent association with any event or person important in our nation's history, lacks architectural significance, and does not appear to have the ability to yield important information. This resource is recommended as not eligible for the NRHP under Criteria A, B, C, or D.

VDHR INVENTORY NUMBER: 025-5131

RESOURCE NAME AND ADDRESS: Single Dwelling, East Side of The Lake Road

DATE(S): 1935

DESCRIPTION: This one-story Craftsman-style wooden frame dwelling rests on a concrete block foundation that is covered in asphalt roll. The exterior walls are clad in drop siding, and the front-gabled roof is covered in 5-V crimped metal. A brick chimney is located in the center of the roof. Fenestration consists of three-over-one wooden double-hung sash windows. The front porch is three-bays wide and features a hipped roof supported by tapered square wooden columns. This house features exposed rafter tails. To the west of the house is shed (A) which was built c. 1940 and features a plywood exterior with a gabled roof covered in standing-seam metal. Shed (A) displays an open bay that serves as a carport. Built c. 1940, shed (B) features exterior walls that are clad in vertical boards with a shed roof covered in standing-seam metal. To the south of the house are shed (C) and an equipment shed. Built c. 1940, shed (C) is covered in vertical boards and has a gabled roof clad in standing-seam metal. The c. 1940 equipment shed features exterior walls that are clad in vertical boards and corrugated metal and a shed roof covered in standing-seam metal.

RECOMMENDATIONS FOR NRHP ELIGIBILITY: This dwelling exhibits a design common for the period. This resource has no apparent association with any event or person important in our nation's history, lacks architectural significance, and does not appear to have the ability to yield important information. This resource is recommended as not eligible for the NRHP under Criteria A, B, C, or D.

VDHR INVENTORY NUMBER: 025-5132

RESOURCE NAME AND ADDRESS: Big Ridge Cemetery, West Side of Big Ridge Road

DATE(S): N/A

DESCRIPTION: A gate (chain link) is located on the west side of Big Ridge Road, which marks the access to a trail that leads to the cemetery. The hill top cemetery is surrounded by a lightly wooded area. There are a minimum of five graves in this cemetery. The markers that are present are made from aluminum (temporary markers) and fieldstones. There are depressions in this cemetery that do not have a marker. This cemetery does not feature any defined boundary. The top of the hill and/or approximate cemetery boundaries measure 14 x 24 m. While all five visible graves were counted, it is possible that thick leaf litter on the ground obscured some additional graves. The temporary markers were not legible and the other grave markers bore no inscriptions.

RECOMMENDATIONS FOR NRHP ELIGIBILITY: This cemetery does not lend itself to comparative archaeological or physical anthropological studies. The cemetery is

recommended as not eligible for the NRHP under Criteria A, B, C, or D. It is also recommended as not eligible under Criteria Consideration C for association with important persons or Criteria Consideration D, as it contains no graves of important persons, is not of great age, contains no special design elements, and is not associated with significant events. However, relevant local and state statutes regarding the protection and relocation of cemeteries must be followed.

VDHR INVENTORY NUMBER: 025-5133

RESOURCE NAME AND ADDRESS: Thacker Cemetery, South Side of Route 614

DATE(S): 1968

DESCRIPTION: This cemetery was defined on the basis of 12 visible graves on a hill surrounded by a lightly wooded area. The markers are made from marble and granite. Four of the graves are above ground granite crypts. This cemetery does not feature any defined boundary. The earliest grave in the cemetery is for Ed Coyle, d. 1968. Other family names in the cemetery are Cumbo, Edwards, and Brown.

RECOMMENDATIONS FOR NRHP ELIGIBILITY: This cemetery does not lend itself to comparative archaeological or physical anthropological studies. The cemetery is recommended as not eligible for the NRHP under Criteria A, B, C, or D. It is also recommended as not eligible under Criteria Consideration C for association with important persons or Criteria Consideration D, as it contains no graves of important persons, is not of great age, contains no special design elements, and is not associated with significant events. However, relevant local and state statutes regarding the protection and relocation of cemeteries must be followed.

VDHR INVENTORY NUMBER: 025-5134

RESOURCE NAME AND ADDRESS: Hall Cemetery, South Side of Big Ridge Road (Rt. 63)

DATE(S): 1897

DESCRIPTION: This cemetery was defined on the basis of approximately 30 visible graves on a mountain ridge surrounded by a lightly wooded area. The markers are made from marble and granite. This cemetery does not feature any defined boundary, although a simple metal fence is located at the entrance. The earliest grave in the cemetery is for M. Hall (baby) 1897. Other family names in the cemetery are Grizzle, Anderson, Adkins, Beavers, Willis, Dearmen, Powers, and Bell. A few of the interred include Johnney Hall, d. 1942; Noah J. Grizzle, d. 1956; Pricilla Grizzle, d. 1963; Andrew Hall, d. 1986; Alice Anderson, d. 1960; Elihue Anderson, d. 1971; Ralph Hall, d. 1925; SSGT Andrew J. Hall, d. 1952; Lillie Bell, d. 1945; Rachel Hall, d. 1977; Levi Hall, d. 1963; and Gilmer Hall, d. 1930.

RECOMMENDATIONS FOR NRHP ELIGIBILITY: This cemetery does not lend itself to comparative archaeological or physical anthropological studies. The cemetery is recommended as not eligible for the NRHP under Criteria A, B, C, or D. It is also recommended as not eligible under Criteria Consideration C for association with important persons or Criteria Consideration D, as it contains no graves of important persons, is not of great age, contains no special design elements, and is not associated with significant events. However, relevant local and state statutes regarding the protection and relocation of cemeteries must be followed.

VDHR INVENTORY NUMBER: 025-5135

RESOURCE NAME AND ADDRESS: Single Dwelling, 3162 The Lake Road

DATE(S): 1935

DESCRIPTION: This one-story wooden frame dwelling rests on a foundation that is covered in plastic panels. The exterior walls are clad in vinyl siding, and the front-gabled roof is covered in asphalt shingles. A concrete block chimney is located on the northeast elevation. Fenestration consists of one-over-one aluminum double-hung sash windows with shutters. The front porch is three bays wide and features a hipped roof supported by square wooden posts. The house features exposed rafter tails, a large modern deck on the side northeast elevation, and a large shed-roofed addition on the southwest elevation.

RECOMMENDATIONS FOR NRHP ELIGIBILITY: This dwelling exhibits a design common for the period. This resource has no apparent association with any event or person important in our nation's history, lacks architectural significance, and does not appear to have the ability to yield important information. Also, due to the addition of vinyl siding, the construction of a large addition, and the replaced windows this house maintains a low level of architectural integrity. This resource is recommended as not eligible for the NRHP under Criteria A, B, C, or D.

VDHR INVENTORY NUMBER: 025-5136

RESOURCE NAME AND ADDRESS: Neel Cemetery, Raines Way Drive

DATE(S): 1858

DESCRIPTION: This cemetery is located in the yard of the Sykes House. Two graves are in a small garden enclosed by a plastic fence (deer fence) northeast of the house, one grave (Bartley) is located in a chain link fence, and several graves are located between the two fenced areas with no type of boundary. Lorenzo Dunbar, d. 1860 and Elizabeth Neel, d. 1874 are the two graves in the garden. The earliest grave belongs to a baby, d. 1858. Other family names in the cemetery include Moore, Boyd, and Chase.

RECOMMENDATIONS FOR NRHP ELIGIBILITY: This cemetery does not lend itself to comparative archaeological or physical anthropological studies. The cemetery is recommended as not eligible for the NRHP under Criteria A, B, C, or D. It is also recommended as not eligible under Criteria Consideration C for association with important persons or Criteria Consideration D, as it contains no graves of important persons, is not of great age, contains no special design elements, and is not associated with significant events. However, relevant local and state statutes regarding the protection and relocation of cemeteries must be followed.

VDHR INVENTORY NUMBER: 025-5137

RESOURCE NAME AND ADDRESS: Brown House, 322 Docks Lane (Wolfpen Ridge Road)

DATE(S): 1946

DESCRIPTION: This one-story wooden frame dwelling rests on a concrete block foundation. The exterior walls are clad in vinyl siding, and the front-gabled roof is covered in 5-V crimped metal. A large shed-roofed addition has been appended to the northeast elevation of the house. A concrete block chimney is located in the center of the roof, and a brick chimney is located in the center of the side addition. Fenestration

consists of one-over-one aluminum double-hung sash windows; one fixed picture window; and two-over-two horizontal, three-over-one, and six-over-six wooden double-hung sash windows with shutters. The front porch is four bays wide with two entry doors and features a hipped roof supported by turned wooden posts. There is also a rear two-bay porch with a shed roof supported by cast metal posts. To the east of the house is a c. 1990 gazebo that is screened with a pyramidal roof covered in asphalt shingles. North of the house is a one-bay c. 1950 garage that features exterior walls that are clad in composition siding and a gambrel roof that is covered in asphalt shingles. A one-bay carport has been appended to the side of the garage. Northwest of the house is a large pond with a wooden dock.

RECOMMENDATIONS FOR NRHP ELIGIBILITY: This dwelling exhibits a design common for the period. This resource has no apparent association with any event or person important in our nation's history, lacks architectural significance, and does not appear to have the ability to yield important information. Also, due to the addition of vinyl siding, the construction of a large addition, and the replaced windows this house maintains a low level of architectural integrity. This resource is recommended as not eligible for the NRHP under Criteria A, B, C, or D.

VDHR INVENTORY NUMBER: 025-5138

RESOURCE NAME AND ADDRESS: McCowan House, 232 Cuddy Hill

DATE(S): 1940

DESCRIPTION: This one-story Craftsman-style dwelling features a wooden frame structural system that rests on a concrete block foundation. The exterior walls are clad in aluminum siding, and the front-gabled roof is covered in asphalt shingles. The porch is three bays wide and features a hipped roof supported by square wooden columns on brick piers. A handicapped access has been appended to the north elevation. Fenestration consists of one-over-one aluminum sash windows with decorative shutters. There is a one-story hipped-roof addition that has been appended to the rear of the house. Northwest of the house is a concrete block pump house with a gabled roof covered in standing-seam metal.

RECOMMENDATIONS FOR NRHP ELIGIBILITY: This dwelling exhibits a design common for the period. This resource has no apparent association with any event or person important in our nation's history, lacks architectural significance, and does not appear to have the ability to yield important information. This resource is recommended as not eligible for the NRHP under Criteria A, B, C, or D.

VDHR INVENTORY NUMBER: 025-5139

RESOURCE NAME AND ADDRESS: Single Dwelling, 334 Wolfpen Ridge Road (Rt. 704)

DATE(S): 1935

DESCRIPTION: This one-story dwelling features a wooden frame structural system that rests on a concrete block foundation. The exterior walls are clad in aluminum siding, and the front-gabled roof is covered in asphalt shingles. The porch is three bays wide and features a hipped roof supported by cast metal posts. Fenestration consists of three-over-one wooden double-hung sash windows. There is a one-story gabled addition that has been appended to the rear of the house. A concrete block chimney is located on the north

exterior elevation. Northeast of the house is a c. 1935 concrete block privy that features a gabled roof covered in asphalt shingles. To the southeast is a c. 1935 shed that is clad in composition siding with a shed roof covered in 5-V crimped metal. A c. 1935 concrete block pump house is to the south of the house and features a gabled roof covered in asphalt shingles. A retaining wall runs along the edge of the property near the street.

RECOMMENDATIONS FOR NRHP ELIGIBILITY: This dwelling exhibits a design common for the period. This resource has no apparent association with any event or person important in our nation's history, lacks architectural significance, and does not appear to have the ability to yield important information. This resource is recommended as not eligible for the NRHP under Criteria A, B, C, or D.

VDHR INVENTORY NUMBER: 025-5140

RESOURCE NAME AND ADDRESS: Single Dwelling, 234 Wolfpen Ridge Road (Rt. 704)

DATE(S): 1935

DESCRIPTION: This one-story Craftsman-style dwelling features a wooden frame structural system that rests on a concrete block foundation. The exterior walls are clad in vinyl siding, and the front-gabled roof is covered in asphalt shingles. The porch is three bays wide and features a hipped roof supported by tapered wooden posts on brick piers. Fenestration consists of one-over-one aluminum double-hung sash windows. There is a one-story gabled addition that has been appended to the rear of the house and a shed-roofed addition that has been added to the north elevation. A concrete block chimney is located on the interior section of the north elevation. Northwest of the house is a c. 1950 carport (A) that consists of a shed roof covered in standing-seam metal that is supported by wooden poles. To the rear of the house is a c. 1980 carport (B) that has been appended to the house and is supported by metal poles. Directly to the east of carport (B) is shed (B), which is a c. 1935 concrete block structure with a gabled roof covered in asphalt shingles. Northeast of the house are sheds (A) and (E). Built c. 1950, shed (A) is a plywood structure with a shed roof covered in standing-seam metal, and shed (E) is clad in T-111 siding with a shed roof covered in standing-seam metal. To the southeast are sheds (C) and (D). Built c. 1990, shed (C) is covered in T-111 siding and has a gabled roof covered in asphalt shingles. Shed (D) is a c. 1990 structure that is clad in T-111 siding and has a gabled roof covered in asphalt shingles.

RECOMMENDATIONS FOR NRHP ELIGIBILITY: This dwelling exhibits a design common for the period. This resource has no apparent association with any event or person important in our nation's history, lacks architectural significance, and does not appear to have the ability to yield important information. This resource is recommended as not eligible for the NRHP under Criteria A, B, C, or D.

VDHR INVENTORY NUMBER: 025-5141

RESOURCE NAME AND ADDRESS: Single Dwelling, 3149 Jerry's Bridge Road (Rt. 689)

DATE(S): 1920

DESCRIPTION: This one-story dwelling features a wooden frame structural system that rests on a foundation that is currently covered in metal siding. The exterior walls are clad in vinyl siding, and the hipped roof is covered in 5-V crimped metal. The screened

porch is located in the northeast corner of the house. A handicapped ramp has been added to the front elevation. A brick chimney is located in the center of the roof. The original windows have been replaced with one-over-one aluminum sash windows. A small gabled addition has been appended to the rear of the house. Northwest of the house is a one-story, two-bay garage that is constructed of concrete block and features a gabled roof covered in 5-V crimped metal.

RECOMMENDATIONS FOR NRHP ELIGIBILITY: This dwelling exhibits a design common for the period. This resource has no apparent association with any event or person important in our nation's history, lacks architectural significance, and does not appear to have the ability to yield important information. Also, due to the addition of vinyl siding, the construction of an addition, and the replaced windows this house maintains a low level of architectural integrity. This resource is recommended as not eligible for the NRHP under Criteria A, B, C, or D.

VDHR INVENTORY NUMBER: 025-5142

RESOURCE NAME AND ADDRESS: Single Dwelling, 1746 Jerry's Bridge Road (Rt. 689)

DATE(S): 1940

DESCRIPTION: This one-story dwelling features a wooden frame structural system that rests on a concrete block foundation. The exterior walls are clad in aluminum siding, and the hipped roof is covered in asphalt shingles. The two-bay integral front porch is located in the northwest corner of the house and features square wooden supports. A concrete block chimney is located in the center of the roof, and a second concrete block chimney is located on the east exterior wall. The windows are two-over-two and three-over-one double-hung sash windows. To the southwest are a shed and garage. The c. 1940 shed is a two story structure that is covered in concrete block and composition siding on the lower level and covered in composition siding on the upper level. It features a gabled roof covered in 5-V crimped metal. The c. 1940 one-bay garage features exterior walls that are clad in composition siding and a gabled roof covered in 5-V crimped metal.

RECOMMENDATIONS FOR NRHP ELIGIBILITY: This dwelling exhibits a design common for the period. This resource has no apparent association with any event or person important in our nation's history, lacks architectural significance, and does not appear to have the ability to yield important information. This resource is recommended as not eligible for the NRHP under Criteria A, B, C, or D.

VDHR INVENTORY NUMBER: 025-5143

RESOURCE NAME AND ADDRESS: Single Dwelling, West Side of Jerry's Bridge Road (Rt. 689)

DATE(S): 1940

DESCRIPTION: This one-story Craftsman-style dwelling features a wooden frame structural system that rests on a concrete block foundation. The exterior walls are clad in aluminum siding, and the front-gabled roof is covered in 5-V crimped metal. Triangular brackets are located under the eaves. The three-bay front porch is located on the south elevation and features a hipped roof supported by cast metal posts. Fenestration consists

of three-over-one wooden double-hung sash windows. Southeast of the house is a c. 1940 concrete block pump house with a gabled roof covered in standing-seam metal.

RECOMMENDATIONS FOR NRHP ELIGIBILITY: This dwelling exhibits a design common for the period. This resource has no apparent association with any event or person important in our nation's history, lacks architectural significance, and does not appear to have the ability to yield important information. This resource is recommended as not eligible for the NRHP under Criteria A, B, C, or D.

VDHR INVENTORY NUMBER: 025-5144

RESOURCE NAME AND ADDRESS: Meade Cemetery, 1333 Jerry's Bridge Road

DATE(S): N/A

DESCRIPTION: This cemetery is located on the property of Danny Gordon and Ben Meade. There was no access to this cemetery due to a locked gate and fence. One grave is located in the cemetery, which is located in the middle of a cow field. A chain link fence surrounds the grave.

RECOMMENDATIONS FOR NRHP ELIGIBILITY: This cemetery does not lend itself to comparative archaeological or physical anthropological studies. The cemetery is recommended as not eligible for the NRHP under Criteria A, B, C, or D. It is also recommended as not eligible under Criteria Consideration C for association with important persons or Criteria Consideration D, as it contains no graves of important persons, is not of great age, contains no special design elements, and is not associated with significant events. However, relevant local and state statutes regarding the protection and relocation of cemeteries must be followed.

VDHR INVENTORY NUMBER: 025-5145

RESOURCE NAME AND ADDRESS: Single Dwelling, 1333 Jerry's Bridge Road (Rt. 689)

DATE(S): c. 1915

DESCRIPTION: This one-story Folk Victorian-style dwelling features a wooden frame structural system that rests on a concrete block foundation. This Folk Victorian house displays the gable front and wing form, which is common in the southern states (McAlester and McAlester 1998). The exterior walls are clad in vinyl siding, and the cross-gabled roof is covered in 5-V crimped metal. The front porch features a shed roof that is supported by turned wooden supports. A bay window is located on the front elevation (east). A large addition has been appended to the north elevation that wraps around part of the west elevation. A concrete block chimney is located on the north exterior elevation, and a second concrete block chimney is located in the middle of the modern addition. A small shed addition has been appended to the south elevation. Northeast of the house is a wooden frame c. 1915 springhouse that was constructed at the base of a slope to protect the source of the spring (Noble and Cleek 1995). The base of the structure is constructed of uncoursed stone and the walls are covered in diagonal slats of wood evenly spaced to provide ventilation. The roof of the springhouse is gabled and covered in standing-seam metal. To the north is a c. 1970 garage that features exterior walls that are clad in plywood and has a shed roof covered in standing-seam metal. To the west are a barn and guesthouse. The c. 1920 guesthouse is a small building with exterior walls that are covered in brick tex and a gabled roof clad in standing-seam metal.

The guesthouse features a concrete chimney in the center of the roof and a small front porch with a shed roof and wooden railing and supports. The c. 1920 barn is a wooden frame structure with exterior walls that are covered in horizontal boards and a gabled roof clad in standing-seam metal. A shed-roofed addition has been appended to the north elevation of the barn. Southwest of the house is a privy that features walls clad in vertical boards and a shed roof covered in standing-seam metal.

RECOMMENDATIONS FOR NRHP ELIGIBILITY: This dwelling exhibits a design common for the period. This resource has no apparent association with any event or person important in our nation's history, lacks architectural significance, and does not appear to have the ability to yield important information. Also, due to the addition of vinyl siding, the construction of two additions, and the replaced windows this house maintains a low level of architectural integrity. This resource is recommended as not eligible for the NRHP under Criteria A, B, C, or D.

VDHR INVENTORY NUMBER: 025-5146

RESOURCE NAME AND ADDRESS: Company Cemetery, West Side Brush Creek Road (Rt. 631)

DATE(S): 1914

DESCRIPTION: This resource is a collection of four groupings of graves that are located in very close proximity to one another along the top of a mountain ridge. The Company Cemetery (Figure 13) is the name that refers to the entire collection of all four groups of graves. Each grouping of graves is defined by its own fence. The graves in the first grouping, which are located the farthest to the northeast, are enclosed by a wire and post fence. The earliest grave in that grouping is for Sallie Mullins, d. 1914. Other graves include; Don Avery Phipps, d. 1939; Clara June Phipps, d. 1921; Florena Mullins, d. 1918; Alger Mullins, d. 1931; Polly Riley, d. 1919; and Juanita Mone, d. 1942. The next group of graves, to the southwest, includes members of the Keel family. This group of 10 graves is enclosed by a chain-link fence. The third grouping of graves, to the southwest, is for the Kelley family, and includes five graves enclosed in a chain-link-fence. The Kelley graves include Carl Kelley, d. 1938; Bessie Kelley, d. 1958; Danny Cox, d. 1961; Michael Kelley, d. 1960; and one with no inscription. The fourth grouping of graves, to the southwest, contains the two graves of Becky France, d. 2001 and Fern France, d. 1968. These two graves are enclosed in a chain-link fence.

RECOMMENDATIONS FOR NRHP ELIGIBILITY: This cemetery does not lend itself to comparative archaeological or physical anthropological studies. The cemetery is recommended as not eligible for the NRHP under Criteria A, B, C, or D. It is also recommended as not eligible under Criteria Consideration C for association with important persons or Criteria Consideration D, as it contains no graves of important persons, is not of great age, contains no special design elements, and is not associated with significant events. However, relevant local and state statutes regarding the protection and relocation of cemeteries must be followed.

Figure 13: Company Cemetery, Located on West Side Brush Creek Road (Route 631) (VDHR #025-5146).

Figure 14: Mill Ruins Located on South Side of Mill Creek Road (Route 631) (VDHR # 097-5094).

VDHR INVENTORY NUMBER: 025-5147

RESOURCE NAME AND ADDRESS: Kelley Cemetery, East Side Brush Creek Road (Rt.631)

DATE(S): N/A

DESCRIPTION: This resource is located on the top of a mountain directly southeast of the Company Cemetery (VDHR #025-5146) and close to the power line corridor. The owners of the property where the Company Cemetery is located identified this resource, but due to the location and weather conditions the cemetery was not accessible. No photographs or inscriptions were recorded for this resource.

RECOMMENDATIONS FOR NRHP ELIGIBILITY: Based on information from a nearby land owner it can be concluded that this cemetery does not lend itself to comparative archaeological or physical anthropological studies. The cemetery is recommended as not eligible for the NRHP under Criteria A, B, C, or D. It is also recommended as not eligible under Criteria Consideration C for association with important persons or Criteria Consideration D, as it contains no graves of important persons, is not of great age, contains no special design elements, and is not associated with significant events. However, relevant local and state statutes regarding the protection and relocation of cemeteries must be followed.

VDHR INVENTORY NUMBER: 025-5148

RESOURCE NAME AND ADDRESS: Garland Davis Cemetery, East Side of Camp Creek Road (Rt. 624)

DATE(S): 1930

DESCRIPTION: This resource is located in a clearing on the side of a hill. A gate and a sign that reads, "Garland Davis Cemetery" is located at the base of the hill. There are six markers (seven graves) located in this cemetery, and there are no built boundaries. Woods surround this cemetery. Graves include Martha Davis, Garland Davis, Mary Davis, Larry Davis, Alma Davis, Lacy Davis, and Lacy Davis Jr. (baby). The earliest grave was dated 1930, and the most recent grave was for Alma Davis, d. 2008.

RECOMMENDATIONS FOR NRHP ELIGIBILITY: This cemetery does not lend itself to comparative archaeological or physical anthropological studies. The cemetery is recommended as not eligible for the NRHP under Criteria A, B, C, or D. It is also recommended as not eligible under Criteria Consideration C for association with important persons or Criteria Consideration D, as it contains no graves of important persons, is not of great age, contains no special design elements, and is not associated with significant events. However, relevant local and state statutes regarding the protection and relocation of cemeteries must be followed.

VDHR INVENTORY NUMBER: 025-5149

RESOURCE NAME AND ADDRESS: Single Dwelling, West Side of Camp Creek Road (Rt. 624)

DATE(S): 1930

DESCRIPTION: This one-story log dwelling is currently vacant and in poor condition. The exterior walls are small logs that have not been hewn, and the front gabled roof is covered in standing-seam metal. The front porch is in ruins, but was originally a hipped

roof with log supports. A stone chimney is located in the center of the roof. The windows have been boarded over, and the surrounding property is overgrown with vegetation. Southeast of the house is a one-story garage with exterior walls that are covered in vertical boards and corrugated metal. The shed roof is clad in standing-seam metal.

RECOMMENDATIONS FOR NRHP ELIGIBILITY: This dwelling exhibits a design common for the period. This resource has no apparent association with any event or person important in our nation's history, lacks architectural significance, and does not appear to have the ability to yield important information. Also, due to its poor condition, this house maintains a low level of architectural integrity. This resource is recommended as not eligible for the NRHP under Criteria A, B, C, or D.

VDHR INVENTORY NUMBER: 025-5150

RESOURCE NAME AND ADDRESS: Single Dwelling, West Side of Camp Creek Road (Rt. 624)

DATE(S): 1930

DESCRIPTION: This one-story dwelling features a wooden frame structural system that rests on a concrete block foundation and sits on the west side of Camp Creek below road grade. A small footbridge is located over the creek near garage (B) and is the only way to gain access to the house. The exterior walls are clad in vinyl siding, and the front-gabled roof is covered in 5-V crimped metal. The three-bay front porch features a hipped roof with cast metal supports. A concrete block chimney is located on the west exterior elevation. Fenestration consists of three-over-one wooden double-hung sash windows. This house has been significantly altered with the addition to two very large additions. A large shed-roofed addition has been appended to the south elevation of the house, and a second large shed addition has been appended to the north elevation. North of the house is a secondary dwelling that is attached to the main dwelling. The c. 1930 secondary dwelling features exterior walls that are clad in vinyl siding, a gabled roof covered in standing-seam metal, a hipped porch with square wooden posts, and three-over-one wooden double-hung sash windows. To the northwest, behind the house, is a c. 1930 concrete block pump house with a gabled roof covered in standing-seam metal. To the east of the house, on the other side of Camp Creek, are garage (A) and a barn. Garage (A) is a one-bay structure that appears to date to c. 1970 and sits at the entrance of the driveway. Garage (A) is the only structure on the property that sits at road grade. The exterior walls are clad in plywood, and the gabled roof is covered in standing-seam metal. The c. 1930 barn is set below road grade and is in poor condition. The exterior walls of the barn are covered in vertical boards, and the gabled roof is clad in standing-seam metal. To the southeast, on the east side of Camp Creek, are garage (B) and a shed. The c. 1970 garage (B) is clad with vertical boards and features one bay with doors covered in boards on the diagonal. Garage (B) has a gabled roof covered in standing-seam metal and a shed-roofed addition that has been appended to its east elevation. The c. 1970 shed features exterior walls that are clad in T-111 siding and a gabled roof covered in standing-seam metal.

RECOMMENDATIONS FOR NRHP ELIGIBILITY: This dwelling exhibits a design common for the period. This resource has no apparent association with any event or person important in our nation's history, lacks architectural significance, and does not

appear to have the ability to yield important information. Also, due to multiple additions this house maintains a low level of architectural integrity. This resource is recommended as not eligible for the NRHP under Criteria A, B, C, or D.

VDHR INVENTORY NUMBER: 025-5151

RESOURCE NAME AND ADDRESS: Combs Cemetery, East Side of Battleground Road (Rt. 631)

DATE(S): 1918

DESCRIPTION: This resource is located in a clearing on the side of a hill inside of a chain-link fence. There are nine markers consisting of granite or marble located in this cemetery. The earliest marker is for Willie Combs, d. 1918. The other graves in the cemetery are for Herbert Combs, Bascom Combs, Nold Combs, Walter Combs, Mary Combs, and Edward Combs. There were two small markers, presumably for children.

RECOMMENDATIONS FOR NRHP ELIGIBILITY: This cemetery does not lend itself to comparative archaeological or physical anthropological studies. The cemetery is recommended as not eligible for the NRHP under Criteria A, B, C, or D. It is also recommended as not eligible under Criteria Consideration C for association with important persons or Criteria Consideration D, as it contains no graves of important persons, is not of great age, contains no special design elements, and is not associated with significant events. However, relevant local and state statutes regarding the protection and relocation of cemeteries must be followed.

VDHR INVENTORY NUMBER: 025-5152

RESOURCE NAME AND ADDRESS: Single Dwelling, 1560 Battleground Road (Rt. 631)

DATE(S): 1940

DESCRIPTION: This one-story dwelling features a wooden frame structural system that rests on a foundation covered in pressed metal that gives the appearance of rusticated stone. The exterior walls are covered in aluminum siding, and the front-gabled roof is clad in standing-seam metal. There are two concrete block chimneys. One is located on the exterior wall of the rear elevation, and the second is located on the south exterior wall. The front porch is three bays wide with a hipped roof supported by turned wooden posts. Fenestration consists of three-over-one wooden double-hung sash windows. A deck has been added to the south elevation. To the north are a c. 1940 shed, smoke house, and chicken house. The shed and chicken house are both clad in vertical boards and have a shed roof covered in standing-seam metal, and the smoke house is clad in vertical boards and has a gabled roof covered in standing-seam metal.

RECOMMENDATIONS FOR NRHP ELIGIBILITY: This dwelling exhibits a design common for the period. This resource has no apparent association with any event or person important in our nation's history, lacks architectural significance, and does not appear to have the ability to yield important information. This resource is recommended as not eligible for the NRHP under Criteria A, B, C, or D.

VDHR INVENTORY NUMBER: 025-5153

RESOURCE NAME AND ADDRESS: Single Dwelling, East Side of Battleground Road (Rt. 631)

DATE(S): 1900

DESCRIPTION: Originally this resource was a two-room log dwelling that was built c. 1900, but has been completely covered with the construction of a c. 1920 house. This house is the same in appearance as the Varson House (Sunnydale Farm VDHR # 097-0403). This one-and-one-half-story dwelling features a wooden frame structural system that rests on a foundation of concrete block. The exterior walls are covered in drop siding, and the side-gabled roof is clad in standing-seam metal. There are two gabled dormers on the west slope of the roof and a shed dormer on the east slope that extends out over a rear shed-roofed addition. A stone chimney is located in the center of the roof. Fenestration consists of three-over-one wooden double-hung sash with decorative shutters. The shed-roofed front porch is three bays wide, extends the entire length of the front façade, and is supported by turned wooden posts with no railing. The rear southeast corner of the house is connected to a semi-subterranean basement that is constructed of concrete block. The concrete block addition extends out to the south and includes a one-story shed structure that features exterior walls covered in asbestos siding and a gabled roof clad in standing-seam metal. There are eight outbuildings associated with this house. Northeast of the house is a c. 1920 barn (A) that is covered in vertical boards with a gabled roof covered in standing-seam metal. A side shed addition and two shed-roofed additions have been appended to the west elevation of the barn. To the southeast is a c. 1920 chicken coop that is covered in horizontal boards and has a shed roof clad in standing-seam metal. To the south is c. 1920 shed (B) that is clad in horizontal boards and has a shed roof covered in standing-seam metal. To the southwest are shed (A), a corncrib, barn (B), and shed (C). Shed (A) is a c. 1920 structure that is clad in horizontal boards and has a shed roof covered in standing-seam metal. The c. 1920 corncrib is located to the south, behind shed (C), and is a large center drive corncrib with a gabled roof covered in standing-seam metal. Shed (C) is a c. 1950 structure that features exterior walls that are covered in vertical boards and a gabled roof clad in standing-seam metal. Shed (C) is flanked to each side with a extended shed-roofed addition. Barn (B) is a two-story structure with a low hay loft on the third level that was built c. 1920. The exterior walls of the barn (B) are clad in vertical and horizontal boards, and the gabled roof is clad in standing-seam metal. A large shed-roofed addition has been appended to the west elevation of the barn. To the west of the house, on the west side of Battleground Road, is a wooden frame c. 1950 stable that is clad in vertical boards and has a shed roof clad in standing-seam metal.

RECOMMENDATIONS FOR NRHP ELIGIBILITY: This dwelling exhibits a design common for the period. This resource has no apparent association with any event or person important in our nation's history, lacks architectural significance, and does not appear to have the ability to yield important information. This resource is recommended as not eligible for the NRHP under Criteria A, B, C, or D.

VDHR INVENTORY NUMBER: 025-5154

RESOURCE NAME AND ADDRESS: Single Dwelling, Acres Road

DATE(S): 1930

DESCRIPTION: This one-story dwelling features a wooden frame structural system that rests on a concrete block foundation. The exterior walls are clad in brick tex siding, and the cross-gabled roof is covered in standing-seam metal. The porch is three bays wide and features a hipped roof supported by square tapered wooden columns. Fenestration consists of three-over-one wooden double-hung sash windows and one picture window. There is a one-story gabled addition that has been appended to the southwest elevation. A chimney is located on the northeast exterior elevation and a second chimney is located on the rear exterior wall. This house is currently vacant. Acres Road crosses a drainage ditch to the northwest of the house where there is a concrete cistern and a log animal pen. The log animal pen displays a shed roof covered in standing-seam metal that has collapsed. Also to the northwest are a chicken house and shed (A). The chicken house is a wooden frame structure that is clad in brick tex siding and has a gabled roof covered in standing-seam metal. A simple lean-to with a roof of standing-seam metal has been appended to the rear elevation. Shed (A) was a wooden frame structure that is now in ruins. Southwest of the house is shed (B), which is clad in vertical boards and features a gabled roof covered in standing-seam metal. A shed lean-to has been appended to the southeast elevation of shed (B).

RECOMMENDATIONS FOR NRHP ELIGIBILITY: This dwelling exhibits a design common for the period. This resource has no apparent association with any event or person important in our nation's history, lacks architectural significance, and does not appear to have the ability to yield important information. This resource is recommended as not eligible for the NRHP under Criteria A, B, C, or D.

VDHR INVENTORY NUMBER: 025-5155

RESOURCE NAME AND ADDRESS: Single Dwelling, Access Road on West Side of Route 80

DATE(S): 1925

DESCRIPTION: This one-story dwelling features a wooden frame structural system that rests on wooden piers with stone infill. The exterior walls are clad in brick tex siding, and the side-gabled roof is covered in standing-seam metal. The porch is three bays wide and features a shed roof supported by small logs. Fenestration consists of two-over-two wooden double-hung sash windows. A brick chimney is located in the center of the roof, and a second brick chimney that has been partially demolished is on the east exterior wall. This house is currently vacant and in poor condition. Northeast of the house is a log shed with a shed roof covered in standing-seam metal. To the south is a retaining wall along the access road. East of the house there are two stone drainage dams.

RECOMMENDATIONS FOR NRHP ELIGIBILITY: This dwelling exhibits a design common for the period. This resource has no apparent association with any event or person important in our nation's history, lacks architectural significance, and does not appear to have the ability to yield important information. This resource is recommended as not eligible for the NRHP under Criteria A, B, C, or D.

VDHR INVENTORY NUMBER: 025-5156

RESOURCE NAME AND ADDRESS: Fleming Cemetery, South Side of Jerry's Branch (Rt. 689)

DATE(S): 1903

DESCRIPTION: This resource is located in a cleared area on the side of a mountain. The cemetery is surrounded by a wooded area. There are approximately 17 markers in this cemetery constructed of granite, marble, and fieldstone. Some of the markers are broken or have fallen over. The cemetery measures approximately 15 x 20 m and features a wire fence around a portion of the area. The earliest inscribed grave is for Fred Fleming 1901-1903. There are also members of the Bailey and Mullins families buried here. This cemetery includes: Eveline Fleming, 1865-1905; Fred Fleming, 1901-1903; E. J. Bailey, 1925-1926; McIsom Bailey, 1932-1932; Baby Fleming, 1909-1909; Laura Mullins, 1899-1918; Isom Fleming Jr., 1916-1934; Eulala Bailey, 1927-1934; and Pvt. Emanuel Fleming Co. B 7th VA CSA, 1840-1910.

RECOMMENDATIONS FOR NRHP ELIGIBILITY: This cemetery does not lend itself to comparative archaeological or physical anthropological studies. The cemetery is recommended as not eligible for the NRHP under Criteria A, B, C, or D. It is also recommended as not eligible under Criteria Consideration C for association with important persons or Criteria Consideration D, as it contains no graves of important persons, is not of great age, contains no special design elements, and is not associated with significant events. However, relevant local and state statutes regarding the protection and relocation of cemeteries must be followed.

VDHR INVENTORY NUMBER: 097-5085

RESOURCE NAME AND ADDRESS: Single Dwelling, 9112 Mill Creek Road (Rt. 631)

DATE(S): 1920

DESCRIPTION: This one-story dwelling features a wooden frame structural system that rests on a concrete block foundation. The exterior walls are covered in vinyl siding, and the side-gabled roof is clad in standing-seam metal. There is a concrete block chimney that is located on the rear exterior wall of the house. The front porch is four bays wide with a shed roof supported by square wooden posts. Fenestration consists of one-over-one aluminum double-hung sash windows with decorative shutters. A shed-roofed addition has been appended to the rear of the house. To the northeast is a c. 1990 garage that is completely clad in metal and has a gabled roof. The garage features two garage bays, and a shed addition to the side elevation features one additional open bay (carport). To the south is a c. 1945 pump house and a barn. The concrete block pump house displays a gabled roof covered in standing-seam metal. The barn is clad in vertical boards with a gabled roof covered in standing-seam metal.

RECOMMENDATIONS FOR NRHP ELIGIBILITY: This dwelling exhibits a design common for the period. This resource has no apparent association with any event or person important in our nation's history, lacks architectural significance, and does not appear to have the ability to yield important information. This resource is recommended as not eligible for the NRHP under Criteria A, B, C, or D.

VDHR INVENTORY NUMBER: 097-5086

RESOURCE NAME AND ADDRESS: Branham Cemetery, North Side of Mill Creek Road (Rt. 631)

DATE(S): N/A

DESCRIPTION: This resource is located in a clearing on the side of a mountain inside of a barbed-wire fence. There are approximately ten markers located in this cemetery that are all either granite or marble.

RECOMMENDATIONS FOR NRHP ELIGIBILITY: This cemetery does not lend itself to comparative archaeological or physical anthropological studies. The cemetery is recommended as not eligible for the NRHP under Criteria A, B, C, or D. It is also recommended as not eligible under Criteria Consideration C for association with important persons or Criteria Consideration D, as it contains no graves of important persons, is not of great age, contains no special design elements, and is not associated with significant events. However, relevant local and state statutes regarding the protection and relocation of cemeteries must be followed.

VDHR INVENTORY NUMBER: 097-5087

RESOURCE NAME AND ADDRESS: Robinsons House, 9126 Mill Creek Road (Rt. 631)

DATE(S): 1940

DESCRIPTION: This one-story dwelling features a wooden frame structural system that rests on a concrete block foundation. The exterior walls are covered in composition siding, and the gabled roof is clad in standing-seam metal. There is a concrete block chimney that is located on the north interior wall of the house and a second chimney on the west exterior wall. The front porch has been replaced with a shed roof supported by square wooden posts. Fenestration consists of one-over-one aluminum double-hung sash windows. A shed-roofed addition has been appended to the south side of the house.

RECOMMENDATIONS FOR NRHP ELIGIBILITY: This dwelling exhibits a design common for the period. This resource has no apparent association with any event or person important in our nation's history, lacks architectural significance, and does not appear to have the ability to yield important information. This resource is recommended as not eligible for the NRHP under Criteria A, B, C, or D.

VDHR INVENTORY NUMBER: 097-5088

RESOURCE NAME AND ADDRESS: Single Dwelling, South Side of Mill Creek Road (Rt. 631)

DATE(S): 1935

DESCRIPTION: This one-and-one-half-story dwelling features a wooden frame structural system that rests on a foundation that is a combination of stone and concrete block. The exterior walls are covered in wooden shingles, and the side-gabled roof is clad in asphalt shingles. A shed-roofed dormer is located on the north slope of the roof. There is a concrete block chimney that is located in the rear interior portion of the roof, and a second concrete block chimney is located on the rear exterior wall of the house. The integral front porch is three bays wide and supported by tapered square wooden columns. The semi-subterranean basement is visible under the front porch. Fenestration consists of one-over-one aluminum and three-over-one wooden double-hung sash

windows. Shed-roofed additions have been appended to the south and west elevations of this house.

RECOMMENDATIONS FOR NRHP ELIGIBILITY: This dwelling exhibits a design common for the period. This resource has no apparent association with any event or person important in our nation's history, lacks architectural significance, and does not appear to have the ability to yield important information. This resource is recommended as not eligible for the NRHP under Criteria A, B, C, or D.

VDHR INVENTORY NUMBER: 097-5089

RESOURCE NAME AND ADDRESS: Single Dwelling, 9220 Mill Creek Road (Rt. 631)

DATE(S): 1935

DESCRIPTION: This one-story dwelling features a wooden frame structural system that rests on a foundation that is covered in panels that give the appearance of brick. The exterior walls are covered in vinyl siding, and the cross-gabled roof is clad in standing-seam metal. A front-facing gable is located in the center of the north façade (front), which creates two entry porches. Each porch is two bays wide and features a hipped roof with turned wooden posts and decorative brackets; an entry door is located in each porch. A large picture window is located on the front facing gable. There is a brick chimney that is located in the center interior portion of the roof, and a second brick chimney is located on the east exterior wall. Fenestration consists of one-over-one aluminum sash windows. A shed-roofed addition has been appended to the rear elevation. To the south are two carports. Carport (A) is a c. 1970 aluminum structure and carport (B) is a c. 1970 corrugated resin structure. To the east is a c. 1935 pump house (shed) that is constructed of cut stone blocks and has a gabled roof. This house was the Sparks family home place that was constructed in 1935, according to an interview with Roy Sparks in 1995 as part of the recordation of the Sparks House (VDHR # 097-0406) by Edward Tolsen.

RECOMMENDATIONS FOR NRHP ELIGIBILITY: This dwelling exhibits a design common for the period. This resource has no apparent association with any event or person important in our nation's history, lacks architectural significance, and does not appear to have the ability to yield important information. In addition, due to the addition of vinyl siding, the replaced windows, construction of a rear shed addition, and the altered front porch this house maintains a low level of architectural integrity. This resource is recommended as not eligible for the NRHP under Criteria A, B, C, or D.

VDHR INVENTORY NUMBER: 097-5090

RESOURCE NAME AND ADDRESS: Cox Cemetery, 92350 Whispering Hills Road (unpaved)

DATE(S): 1928

DESCRIPTION: This resource is located in a clearing to the north of the dwelling located at 92350 Whispering Hills Road (VDHR #097-0406). The cemetery is located on the side of a hill and is flanked to each side with a row of mature pine trees. There are 15 markers in this cemetery. There is no fence or any type of built boundaries. The markers are all either granite or marble. A few of the names in the cemetery are Luther Lee Cox, Roy Sparks, Nancy Sparks, Branham, Powers, and Meade.

RECOMMENDATIONS FOR NRHP ELIGIBILITY: This cemetery does not lend itself to comparative archaeological or physical anthropological studies. The cemetery is recommended as not eligible for the NRHP under Criteria A, B, C, or D. It is also recommended as not eligible under Criteria Consideration C for association with important persons or Criteria Consideration D, as it contains no graves of important persons, is not of great age, contains no special design elements, and is not associated with significant events. However, relevant local and state statutes regarding the protection and relocation of cemeteries must be followed.

VDHR INVENTORY NUMBER: 097-5091

RESOURCE NAME AND ADDRESS: Tompkins Cemetery, South Side of Mountain Cove Road

DATE(S): c. 1978

DESCRIPTION: This resource is located in a clearing at the top of a mountain. A chain-link fence surrounds the graves and an American flag is located in the middle of the cemetery. There are 12 markers in this cemetery. The prominent family name associated with the cemetery is Tompkins. This cemetery is located on a 1.53 acre tract of land belonging to William L. Ireson.

RECOMMENDATIONS FOR NRHP ELIGIBILITY: This cemetery does not lend itself to comparative archaeological or physical anthropological studies. The cemetery is recommended as not eligible for the NRHP under Criteria A, B, C, or D. It is also recommended as not eligible under Criteria Consideration C for association with important persons or Criteria Consideration D, as it contains no graves of important persons, is not of great age, contains no special design elements, and is not associated with significant events. However, relevant local and state statutes regarding the protection and relocation of cemeteries must be followed.

VDHR INVENTORY NUMBER: 097-5092

RESOURCE NAME AND ADDRESS: Single Dwelling, 9236 Mill Creek Road (Rt. 631)

DATE(S): 1935

DESCRIPTION: This one-story Craftsman-style dwelling features a wooden frame structural system that rests on a foundation of concrete block. The exterior walls are covered in concrete block, and the front-gabled roof is clad in standing-seam metal. There is a concrete block chimney that is located on the west exterior elevation. The front porch is three bays wide and features a hipped roof supported by tapered square wooden columns on brick piers. Fenestration consists of two-over-two wooden double-hung sash windows. A partially enclosed shed-roofed porch has been appended to the east elevation. This dwelling is currently vacant and owned by Francis Pine Chapel.

RECOMMENDATIONS FOR NRHP ELIGIBILITY: This dwelling exhibits a design common for the period. This resource has no apparent association with any event or person important in our nation's history, lacks architectural significance, and does not appear to have the ability to yield important information. This resource is recommended as not eligible for the NRHP under Criteria A, B, C, or D.

VDHR INVENTORY NUMBER: 097-5093

RESOURCE NAME AND ADDRESS: Store, 9307 Mill Creek Road (Rt. 631)

DATE(S): 1935

DESCRIPTION: This two-story store features a wooden frame structural system that rests on a foundation of concrete block. This structure is located at the intersection of Mill Creek Road and Mountain Cove Road. The exterior walls are covered in concrete block, and the front-gabled roof is clad in standing-seam metal. The front elevation (west) displays a stepped parapet. There is a concrete block chimney that is located on the north exterior elevation. Fenestration consists of three-over-one wooden double-hung sash windows and some of the windows have been boarded up. A set of wooden stairs is located on the rear façade of the building. This store is currently vacant and owned by Albert and Aldine Whittaker.

RECOMMENDATIONS FOR NRHP ELIGIBILITY: This building exhibits a design common for the period. This resource has no apparent association with any event or person important in our nation's history, lacks architectural significance, and does not appear to have the ability to yield important information. This resource is recommended as not eligible for the NRHP under Criteria A, B, C, or D.

VDHR INVENTORY NUMBER: 097-5094

RESOURCE NAME AND ADDRESS: Mill Ruins, South Side of Mill Creek Road (Rt. 631)

DATE(S): 1935

DESCRIPTION: Located on the south side of Mill Creek Road (Rt. 631) are the ruins of a mill (Figure 14). The only part of the mill that is still standing are two basement level rooms (below road grade) and a stone chimney. There is no roof, no windows, doors, or floors. One room features walls that are constructed of concrete block and the other room is constructed of uncoursed stone. The chimney is coursed stone. All other debris has been cleared from this site. This property is currently owned by Francis Pine Chapel.

RECOMMENDATIONS FOR NRHP ELIGIBILITY: This resource has no apparent association with any event or person important in our nation's history, lacks architectural significance, and does not appear to have the ability to yield important information. Due to the poor condition of this resource it maintains a very low level of architectural integrity. This resource is recommended as not eligible for the NRHP under Criteria A, B, C, or D.

VDHR INVENTORY NUMBER: 097-5095

RESOURCE NAME AND ADDRESS: Single Dwelling, 9301A Mountain Cove Road (Rt. 631)

DATE(S): 1920

DESCRIPTION: This one-story dwelling features a wooden frame structural system that rests on a foundation of stone and concrete block. The exterior walls are covered in T-111 siding, and the hipped roof is clad in standing-seam metal. There are four chimneys. There are two chimneys located in the interior portion of the roof; a parged chimney and a capped brick chimney. The other two chimneys are located on the exterior walls of the house; a concrete block chimney is located on the northeast (side)

exterior wall, and another concrete block chimney is located on the northwest (rear) exterior wall. The original front porch has been replaced with a one-bay porch that features a shed roof supported by square wooden posts. Fenestration consists of two-over-two wooden double-hung sash windows. A shed-roofed addition has been appended to the southwest elevation that wraps around to the northwest. Three small shed-roofed structures, two of which are concrete block, have been appended to the northeast elevation. To the northeast is a c. 1950 two-story concrete block shed that features a gabled roof covered in standing-seam metal. A c. 1950 one-story garage that is clad in plywood and features a shed roof covered in standing-seam metal has been appended to the rear of the shed.

RECOMMENDATIONS FOR NRHP ELIGIBILITY: This dwelling exhibits a design common for the period. This resource has no apparent association with any event or person important in our nation's history, lacks architectural significance, and does not appear to have the ability to yield important information. In addition, due to the altered condition of this house it maintains a low level of architectural integrity. This resource is recommended as not eligible for the NRHP under Criteria A, B, C, or D.

VDHR INVENTORY NUMBER: 097-5096

RESOURCE NAME AND ADDRESS: Single Dwelling/ School, 9285 Mountain Cove Road (Rt. 631)

DATE(S): c. 1920

DESCRIPTION: This one-story dwelling features a wooden frame structural system that rests on a stone foundation with concrete infill. It appears that this house was originally Mill Creek School. The exterior walls are covered in vinyl siding, and the front-gabled roof is clad in asphalt shingles. Triangular brackets are located under the eaves in the gable ends. There is a concrete block chimney on the southwest exterior elevation. The front porch is one bay wide and features a shed roof supported by square wooden posts. The front entry porch displays modern wooden railing. A second shed-roofed porch has been appended to the northeast elevation. The fenestration consists of one-over-one aluminum sash windows and one-by-one aluminum sliding windows with decorative shutters. The house is currently utilized as a dwelling and the yard is enclosed with a chain-link fence. To the south of the house is a carport that is supported by wooden poles and features a shed roof covered in standing-seam metal. This house is currently owned by Delmar Cantrell.

RECOMMENDATIONS FOR NRHP ELIGIBILITY: This resource has no apparent association with any event or person important in our nation's history, lacks architectural significance, and does not appear to have the ability to yield important information. In addition, due to numerous alterations including the altered front porch, the addition of a second porch, the addition of new roofing materials, the addition of vinyl siding, the altered foundation, and the replaced windows this building maintains a low level of architectural integrity. This resource is recommended as not eligible for the NRHP under Criteria A, B, C, or D.

VDHR INVENTORY NUMBER: 097-5097

RESOURCE NAME AND ADDRESS: Single Dwelling, 9912 Mountain Cove Road (Rt. 631)

DATE(S): c. 1935

DESCRIPTION: This one-story dwelling features a wooden frame structural system that rests on a rusticated block foundation. The exterior walls are covered in drop siding, and the front-gabled roof is clad in asphalt shingles. The front-gabled porch is three bays wide and displays square wooden supports. A brick chimney is located in the center of the roof. A second brick chimney is located on the south exterior wall. A basement entrance is located on the south elevation. Fenestration consists of three-over-one aluminum sash windows with metal awnings. A shed-roofed carport has been appended to the north elevation of the house. To the north is a two-story garage that was built into the embankment along the road. The lower level is constructed of concrete block and features one bay that faces the street. The second level is clad in drop siding and has a gabled roof covered in standing-seam metal. The garage has three-over-one wooden double-hung sash windows and exposed rafter tails.

RECOMMENDATIONS FOR NRHP ELIGIBILITY: This dwelling exhibits a design common for the period. This resource has no apparent association with any event or person important in our nation's history, lacks architectural significance, and does not appear to have the ability to yield important information. In addition, due to the altered condition of this house it maintains a low level of architectural integrity. This resource is recommended as not eligible for the NRHP under Criteria A, B, C, or D.

VDHR INVENTORY NUMBER: 097-5098

RESOURCE NAME AND ADDRESS: Whitt Cemetery, East Side of Mountain Cove Road

DATE(S): c. 1986

DESCRIPTION: This resource is located in a clearing at the base of a mountain. There are three markers in this cemetery. The cemetery includes Neal Whitt 1922-1986.

RECOMMENDATIONS FOR NRHP ELIGIBILITY: This cemetery does not lend itself to comparative archaeological or physical anthropological studies. The cemetery is recommended as not eligible for the NRHP under Criteria A, B, C, or D. It is also recommended as not eligible under Criteria Consideration C for association with important persons or Criteria Consideration D, as it contains no graves of important persons, is not of great age, contains no special design elements, and is not associated with significant events. However, relevant local and state statutes regarding the protection and relocation of cemeteries must be followed.

VDHR INVENTORY NUMBER: 097-5099

RESOURCE NAME AND ADDRESS: Single Dwelling, 9033 Mill Creek Road

DATE(S): 1935

DESCRIPTION: This one-story dwelling features a wooden frame structural system that rests on a foundation of rusticated stone. The exterior walls are covered in vinyl siding, and the front-gabled roof is clad in standing-seam metal. The front porch is three bays wide with a hipped roof supported by square wooden columns on brick piers.

Fenestration consists of three-over-one wooden double-hung sash windows. Northwest of the house is a shed in ruins that was built c. 1935 and features exterior walls that are clad in vertical boards and a gabled roof clad in standing-seam metal. **RECOMMENDATIONS FOR NRHP ELIGIBILITY:** This dwelling exhibits a design common for the period. This resource has no apparent association with any event or person important in our nation's history, lacks architectural significance, and does not appear to have the ability to yield important information. This resource is recommended as not eligible for the NRHP under Criteria A, B, C, or D.

VDHR INVENTORY NUMBER: 097-5100

RESOURCE NAME AND ADDRESS: Greer Cemetery, North Side of Mountain Cove Road

DATE(S): c. 1900

DESCRIPTION: This resource is located along a ridge at the top of a mountain. The ridge is irregularly shaped and three graves are set apart from the other graves. There are approximately 15 markers in this cemetery. The cemetery includes the graves of the Greer, Amburgey, and Holyfield families. The earliest grave is for Lula Miller Greer, 1899-1900, and her mother Mary E. Alley Greer, 1869-1939. This cemetery is located in a wooded area, and small saplings are growing in the cemetery. There is no fence or boundary.

RECOMMENDATIONS FOR NRHP ELIGIBILITY: This cemetery does not lend itself to comparative archaeological or physical anthropological studies. The cemetery is recommended as not eligible for the NRHP under Criteria A, B, C, or D. It is also recommended as not eligible under Criteria Consideration C for association with important persons or Criteria Consideration D, as it contains no graves of important persons, is not of great age, contains no special design elements, and is not associated with significant events. However, relevant local and state statutes regarding the protection and relocation of cemeteries must be followed.

Summary

CCR conducted an architectural resource survey for Section II of the Coalfields Expressway in Buchanan, Dickenson, and Wise Counties. The purpose of the survey was to identify and record all architectural resources more than 50 years old and assess their potential for NRHP eligibility. This section of the CFX extends from the east end of the Pound Bypass at Route 83 to the U.S. Route 460 connector. It includes approximately 26.6 miles of mainline roadway. The APE is defined as a 1,000-foot-wide corridor plus resources adjacent to or visible from the corridor.

A total of 17 previously recorded resources and 105 newly recorded resources were documented. Eleven of the previously recorded resources have been determined not eligible for the NRHP by VDHR. Six of the previously recorded resources never received a determination of eligibility. These resources were revisited and recommendations of eligibility were made. One of the six resources that was revisited, the Joyce Mullins House (VDHR # 025-5157), has been demolished, and another one of the six resources, Sunnydale Farm (VDHR #097-0403), is recommended for evaluation

as potentially eligible for the NRHP under Criterion B. The other four resources that did not previously receive a determination of eligibility are recommended as not eligible for the NRHP.

All of the 105 newly recorded resources are recommended as not eligible for listing in the NRHP.

REFERENCES CITED

Brown, Nancy Clark

- 1993 Chant Kelly-‘Pioneer of Pound’. In *The History of Pound*, edited by Rhonda Robertson and Nancy Clark Brown, pp.243-246. The Historical Society of The Pound, Pound, Virginia.

Federal Register

- 1981 36 CFR 60, National Register of Historic Places. Washington, D.C.

Glassie, Henry

- 1968 *Pattern in the Material Folk Culture of the Eastern United States*. University of Pennsylvania Press. Philadelphia, Pennsylvania.

Jackson, Earl G.

- 1979 *Letter to the Editor*. 29 November. The Coalfield Progress. Norton, Virginia.

McAlester, Virginia, and Lee McAlester

- 1998 *A Field Guide to American Houses*. Alfred A. Knopf, Inc, New York, New York.

Noble, Allen G., and Richard K. Cleek

- 1995 *The Old Barn Book*. Rutgers University Press, New Brunswick, New Jersey.

VDHR (Virginia Department of Historic Resources)

- 2001 *Guidelines for Conducting Cultural Resource Survey in Virginia*. Issued 1999, Revised 2001. Virginia Department of Historic Resources, Richmond.