

United States Department of the Interior
National Park Service

NR Listed: 5-29-03

National Register of Historic Places
Registration Form

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

1. Name of Property

historic name Hot Springs Railroad Roundhouse

other names/site number Hardy's Insulation & Trenching, Site #HS0154

2. Location

street & number 132 Front Street

not for publication

city or town Malvern

vicinity

state Arkansas code AR county Hot Spring code 059 zip code 72104

3. State/Federal Agency Certification

As the designated authority under the National Historic Preservation Act, as amended, I hereby certify that this nomination request for determination of eligibility meets the documentation standards for registering properties in the National Register of Historic Places and meets the procedural and professional requirements set for in 36 CFR Part 60. In my opinion, the property meets does not meet the National Register criteria. I recommend that this property be considered significant nationally statewide locally. (See continuation sheet for additional comments.)

Catherine Matthews

4/3/03

Signature of certifying official/Title

Date

Arkansas Historic Preservation Program

State or Federal agency and bureau

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

Signature of certifying official/Title

Date

State or Federal agency and bureau

4. National Park Service Certification

I hereby certify that the property is:

entered in the National Register
 See continuation sheet

determined eligible for the National Register.
 See continuation sheet

determined not eligible for the National Register

removed from the National Register.

other, (explain): _____

Signature of the Keeper

Date of Action

Hot Springs Railroad Roundhouse
Name of Property

Hot Spring County, Arkansas
County and State

5. Classification

Ownership of Property
(Check as many boxes as apply)

Category of Property
(Check only one box)

Number of Resources within Property
(Do not include previously listed resources in count.)

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

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

Contributing Noncontributing

1		buildings
		sites
		structures
		objects
1		Total

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

N/A

**Number of Contributing resources previously listed
in the National Register**

6. Function or Use

Historic Functions
(Enter categories from instructions)

TRANSPORTATION/Rail-related

Current Functions
(Enter categories from instructions)

INDUSTRY/PROCESSING/EXTRACTION/Industrial
Storage

7. Description

Architectural Classification
(Enter categories from instructions)

LATER 19TH AND 20TH CENTURY AMERICAN
MOVEMENTS/Commercial Style

Materials
(Enter categories from instructions)

foundation GRANITE
walls BRICK

roof METAL
other WOOD

Narrative Description

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

8. Statement of Significance

Applicable National Register Criteria

(Mark "x" in one or more boxes for the criteria qualifying the property for National Register listing.)

- A Property is associated with events that have made a significant contribution to the broad patterns of our history.
B Property is associated with the lives of persons significant in our past.
C Property embodies the distinctive characteristics of a type, period, or method of construction or represents the work of a master, or possesses high artistic values, or represents a significant and distinguishable entity whose components lack individual distinction.
D Property has yielded, or is likely to yield, information important in prehistory or history.

Criteria Considerations

(Mark "x" in all the boxes that apply.)

Property is:

- A owned by a religious institution or used for religious purposes.
B removed from its original location.
C birthplace or grave of a historical figure of outstanding importance.
D a cemetery.
E a reconstructed building, object, or structure.
F a commemorative property
G less than 50 years of age or achieved significance within the past 50 years.

Levels of Significance (local, state, national)

State

Areas of Significance (Enter categories from instructions)

Transportation

Architecture

Period of Significance

1887-1904

Significant Dates

1887

Significant Person (Complete if Criterion B is marked)

Cultural Affiliation (Complete if Criterion D is marked)

Architect/Builder

Hot Springs Railroad, Builder

Narrative Statement of Significance

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

9. Major Bibliographical References

Bibliography

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

Previous documentation on file (NPS):

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

Primary location of additional data:

- State Historic Preservation Office
Other State Agency
Federal Agency
Local Government
University
Other

Name of repository:

Hot Springs Railroad Roundhouse
Name of Property

Hot Spring County, Arkansas
County and State

10. Geographical Data

Acreage of Property Less than one.

UTM References

(Place additional UTM references on a continuation sheet.)

1	<u>15</u>	<u>516895</u>	<u>3802426</u>	3	<u> </u>	<u> </u>	<u> </u>
	Zone	Easting	Northing		Zone	Easting	Northing
2	<u> </u>	<u> </u>	<u> </u>	4	<u> </u>	<u> </u>	<u> </u>

See continuation sheet

Verbal Boundary Description

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

Boundary Justification

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

11. Form Prepared By

name/title Ralph S. Wilcox, National Register & Survey Coordinator
organization Arkansas Historic Preservation Program date April 3, 2003
street & number 1500 Tower Building, 323 Center Street telephone (501) 324-9787
city or town Little Rock state AR zip code 72201

Additional Documentation

Submit the following items with the completed form

Continuation Sheets

Maps

- A USGS map (7.5 or 15 minute series) indicating the property's location
- A Sketch map for historic districts and properties having large acreage or numerous resources.

Photographs

Representative black and white photographs of the property.

Additional items

(Check with the SHPO or FPO for any additional items.)

Property Owner

(Complete this item at the request of SHPO or FPO.)

name Rusty Hardy
street & number 409 North Main Street telephone 501-337-9290
city or town Malvern state AR zip code 72104

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

Estimated Burden Statement: Public reporting burden for this form is estimated to average 18.1 hours per response including time for reviewing instructions, gathering and maintaining data, and completing and reviewing the form. Direct comments regarding this burden estimate or any aspect of this form to the Chief, Administrative Services Division, National Park Service, P. O. Box 37127, Washington, DC 20013-7127; and the Office of Management and Budget, Paperwork Reductions Projects (1024-0018), Washington, DC 20303.

United States Department of the Interior
National Park Service

National Register of Historic Places Continuation Sheet

Section number 7 Page 1

SUMMARY

The Hot Springs Railroad Roundhouse in Malvern is the last known extant roundhouse in Arkansas. The roundhouse has five stalls, and was built in 1887 to house narrow-gauge (three feet between the rails) equipment. The building consists of a continuous granite foundation and brick walls. The walls of each stall have two window openings with an oculus above, although most of the windows have been partially bricked in. The building is crowned by a metal shed roof that drains towards the original turntable location. Although the building has not been used for railroad equipment storage since approximately 1904, the building still retains good integrity, and easily reflects its period of significance and its use as a roundhouse.

ELABORATION

The Hot Springs Railroad Roundhouse in Malvern, Arkansas (the last complete railroad roundhouse in the state of Arkansas) was built by the Hot Springs Railroad in 1887 as a five-stall narrow-gauge railroad roundhouse and has retained much of its original look and condition. It is still in its original location at the intersection of the Arkansas Midland Railroad, which curves around it on the east side, and Union Pacific Railroad close to downtown Malvern. It measures 67 feet by 25 feet per stall.

There have been some modifications, such as windows being partially bricked in, a wooden floor covering the area where the tracks used to be, a large roll-up garage door added on the south side, and the stall entrances being bricked in. The abandoned Clem Wholesale building is attached on the northwest side of the roundhouse (the date of this attachment is unknown), but the integrity of the roundhouse has not been affected by this attachment. Additionally, the associated turntable is no longer in existence, and one unused track remains on the northwest side of the building. The roundhouse is currently used for storing building supplies.

Inner/Engine Bay Elevation

The north elevation consists of the location of the original stall doors that allowed the locomotives to access the turntable. Although the edges of the stalls are still visible, the original stall doors have been removed and the openings have been bricked in. The exterior wall is now covered with stucco. A single door, in the central bay of the façade, opens into the area where the turntable existed. The location of the turntable is fenced off and currently overgrown with weeds.

East Side Elevation

The east elevation is divided into three bays by brick pilasters. Each bay has a different height given the slope of the roof. Also, each bay has one window with a granite sill and brick segmental arch lintel. The windows in the northern two bays have been partially bricked in, and corrugated fiberglass covers the remaining windows. The southern bay of the façade also contains a bricked in doorway with brick segmental arch lintel and a sign advertising Hardy's Insulation and Trenching. Some faded ghost signs also remain under the sign for Hardy's. The entire façade is surmounted by a corbelled brick cornice.

United States Department of the Interior
National Park Service

National Register of Historic Places Continuation Sheet

Section number 7 Page 2

Outer Elevation

The outer elevation of the roundhouse is also divided into five bays, one for each stall. Like the side elevations, the bays are divided by brick pilasters, and the entire façade is surmounted by a corbelled brick cornice. Each bay originally consisted of two windows with granite sills and brick segmental arch lintels. All of the remaining windows are currently covered with corrugated fiberglass. Also, each bay has a centrally placed oculus with decorative brick border above the two main windows.

The easternmost bay still retains both full-height windows. The next bay moving west has had the right side window replaced with a metal garage door, and the remaining window has been partially bricked in. Additionally a concrete ramp and shed-roofed canopy have been built in front of the garage door. In the central bay of the façade both windows have been partially bricked in. The next bay moving west has also had its windows partially bricked in. Additionally some work has been done to the masonry above the windows. The oculus no longer exists except for a partial outline. The westernmost bay of the façade has had some reconstruction done, and now contains the main entrance into the building. A shed-roofed breezeway has also been built at this bay in order to connect the building to the one next door.

West Side Elevation

Like the east elevation, the west elevation is divided into three bays by brick pilasters. Each bay has a different height given the slope of the roof. Also, each bay has one window with a granite sill and brick segmental arch lintel. The windows in the outer bays of the façade have had the bottom portions enlarged and replaced with sliding doors. The northern door is labeled "1" and the southern door is labeled "2". This façade abuts the unused railroad track, and the doors were probably used for ease of unloading materials from railcars. The central window has been partially bricked in. Unlike the windows on the other façades, these have not been covered with corrugated fiberglass. A roof has also been built connecting this façade to the building next door. The entire façade is surmounted by a corbelled brick cornice.

Interior

The interior of the roundhouse remains a large open space. The walls are exposed brick and the floor is currently wood. The ceiling retains its exposed beams, and evidence of vents is still present in the ceiling structure, although the vents are no longer operational. A raised wood platform exists in the center of the space, and has been built between some of the original wood support columns. Another raised platform exists in the northeast corner of the space.

Integrity

The Hot Springs Railroad Roundhouse still retains a strong sense of integrity of a roundhouse that would have been used to repair and service steam locomotives. Although some modifications have occurred since the building was built, it appears that many of them were done to accommodate the building's use as a warehouse, and were likely carried out more than 50 years ago. The roundhouse still retains its integrity of

United States Department of the Interior
National Park Service

National Register of Historic Places Continuation Sheet

Section number 7 Page 3

location and setting, since it is located at the junction of the Union Pacific and Arkansas Midland railroads. Additionally, the building still shows the workmanship, design features, and materials that further add to the integrity and historic character of the property.

United States Department of the Interior
National Park Service

National Register of Historic Places Continuation Sheet

Section number 8 Page 1

SUMMARY

The Hot Springs Railroad Roundhouse is being nominated to the National Register of Historic Places with **statewide significance** under **Criterion C** as a good example of the late nineteenth-century commercial style, and as a rare example of a railroad roundhouse. The Hot Springs Railroad Roundhouse is the last remaining railroad roundhouse in Arkansas. The roundhouse was used by the Hot Springs Railroad for servicing the railroad's locomotives from its construction in 1887 until 1904. As a result, it is therefore eligible for nomination under **Criterion A** for its association with the role of railroad transportation in Arkansas.

ELABORATION

Construction of the Hot Springs Railroad began in Malvern in April 1875 as the brainchild of Diamond Jo Reynolds, and trains began operating into Hot Springs one year later. Diamond Jo Reynolds, besides being the developer of the Hot Springs Railroad, was also the founder of the famed Diamond Jo Steamboat Line, and one of the most colorful rivermen on the Mississippi River. He was born in New York in 1819, but moved to Chicago by the 1850s. Characterized by his contemporaries as a "born trader," Jo Reynolds entered the steamboat trade with one boat, the *Lansing*, in 1862. Recognizing the potential for the bulk shipment of grain, Reynolds became the leading grain shipper on the Upper Mississippi, and by 1873 his fleet consisted of five boats and twenty barges.

In the 1870s, one of the Diamond Jo steamers was named *Arkansas*, an unlikely name for an upper Mississippi River company, but a name which hinted at Reynolds' other interest, the Hot Springs Railroad. Reynolds had endured stagecoach rides to Hot Springs, in order to treat his rheumatism and arthritis with the "healing waters." The stagecoach rides were less than satisfactory, and in 1875 Reynolds began building the Hot Springs Railroad, extending north from Malvern Junction, a station on the Cairo & Fulton, to Hot Springs. The arrival of the railroad in Hot Springs dramatically increased the business of the growing spa, thanks to the much improved access.

In order to provide repair and service facilities for the Hot Springs Railroad, a wooden roundhouse was constructed at Malvern (Malvern Junction), and smaller engine servicing facilities were built in Hot Springs. Between May and August 1876, the Hot Springs Railroad constructed large passenger stations at both Malvern and Hot Springs. The wooden roundhouse at Malvern was replaced by a new five-stall brick roundhouse in 1887. Construction on the new structure started in mid-1887, with the laying of a substantial granite foundation. The granite was obtained from the quarries at Cove Creek, located on the Hot Springs Railroad about 10 miles north of Malvern.

On October 16, 1889, the Hot Springs Railroad was converted from narrow gauge to standard gauge in the course of about three hours, after several months of advance preparation. The brick roundhouse and

United States Department of the Interior
National Park Service

National Register of Historic Places Continuation Sheet

Section number 8 Page 2

turntable were modified for standard gauge operation, and continued in service as the principal locomotive shop for the Hot Springs Railroad.

The opening of the Little Rock, Hot Springs & Western Railroad (LR&HSW) in April 1900 provided more direct access to Hot Springs from Little Rock and the north. Both the Choctaw, Oklahoma & Gulf and the Iron Mountain took advantage of this route, effectively cutting the volume of interchange traffic moving over the Hot Springs Railroad. When Gould/Iron Mountain interests were successful in purchasing the LR&HSW in the spring of 1901, the Choctaw was forced to develop another route into Hot Springs. In the meantime, the Hot Springs Railroad had been sold by the heirs of Joseph (Diamond Jo) Reynolds to St. Louis financier Joseph Dickson. After a series of rumors surfaced, Dickson confirmed that the property had been purchased by the Choctaw, and on June 1, 1901, Choctaw president Frances I. Gowen succeeded Dickson as president of the Hot Springs Railroad.

Malvern leaders were concerned about the routing of the Choctaw's connecting line from Little Rock to the Hot Springs Railroad, recognizing that if the Choctaw chose the most direct route, the primary Little Rock-Hot Springs service would bypass Malvern. The Little Rock (Hot Springs Junction) to Benton segment of the LR&HSW was redundant for the Iron Mountain, but when its sale price was established far above market value, the Choctaw began surveying their own route from Little Rock to Malvern. This strategy forced a more reasonable price from the Iron Mountain, and the Choctaw acquired that portion of the LR&HSW between Benton and Little Rock. With this trackage, it was necessary to construct 17 miles of new track from Benton to Butterfield, a station on the Hot Springs Railroad. Just as Malvern leaders feared, this arrangement placed Malvern at the end of a branch line instead of being the important junction point of earlier years. Choctaw passenger trains were granted operating rights over the Iron Mountain from Benton to Malvern until the new trackage was completed.

In March 1901, one of the Malvern newspapers had noted that the shops were being repainted. It was not known at the time, but this would prove to be one of the last improvements made to the shops before they were closed. In mid-July, the Choctaw's inspection engine *Arapahoe* stopped in Malvern while officials inspected the Hot Springs Railroad shops. A newspaper reporter tried unsuccessfully to interview Superintendent Harris about the rumored removal of the shops from Malvern.

Three months later, the Choctaw's Hot Springs schedule was again adjusted to grant trackage rights over the former LR&HSW between Benton and Hot Springs, thus eliminating service through Malvern. With this change, the railroad reassigned all Malvern shop positions to Hot Springs. Malvern's newspaper editor warned that, "If the shop closure is true, it will be a decided setback for Malvern, and constitutes a matter of such vital importance to the business interests of town as to require immediate attention from the board of trade."

Malvern was unsuccessful in retaining the shops, and in October 1902 the *Malvern Meteor* reported the start of demolition of the shop buildings. "The tearing down of the Hot Springs Railroad car sheds and other

United States Department of the Interior
National Park Service

National Register of Historic Places Continuation Sheet

Section number 8 Page 3

buildings here and taking up the switches leading to them looks bad, and has the appearance of almost sacrilege. Since the company has removed their shops to another point and is determined not to make further use of these buildings, they are pursuing the proper course in tearing them down and using the material elsewhere. This is better than allowing them to stand there and rot down, for there is nothing that looks worse or has a more damaging effect on a town than a number of vacant buildings of this character."

The roundhouse might have continued in limited use for a few more months, but its railroad service was also ending. The 1904 Sanborn Fire Insurance map indicated that tracks and turntable were still in place, but that the building was no longer in use. By 1908, tracks had been removed, and the former roundhouse had become a warehouse for the Rockwell Manufacturing Company, a manufacturer of screen doors, window screens and window frames.

Thus began a variety of non-railroad uses for the former roundhouse. By 1913, the Rockwell plant had become the Arkansas Short Leaf Door Company, and the roundhouse, although vacant again, was part of this complex. The adjacent plant area was operated by McCormick Lumber & Supply in 1920, and the roundhouse building was used by Wholesale Feed and Grain. Ten years later, McCormick was still in operation, but the roundhouse had become a grocery warehouse for the American Company of Arkansas. By 1947, Clem Mill and Gin Company had constructed a new structure just west of the roundhouse, but the roundhouse continued as a warehouse for Wholesale Feed and Flour. Later, Clem Wholesale Grocery Company used the roundhouse before it was acquired by its present owner, Hardy's Insulation.

Even after the closure of the Malvern roundhouse, a servicing facility was maintained at Malvern, with an engine watchman on duty to handle minor servicing details for locomotives which tied up at Malvern. In steam days, the facilities included fuel (coal, then later oil), water (supplied by the Missouri Pacific at a rate of \$0.114 per thousand gallons), and sand. A wye track was maintained to turn locomotives, and servicing facilities were grouped generally around the wye, north and east of the former roundhouse. Steam fueling and servicing facilities were replaced by a 20,000 gallon diesel fuel tank in 1952, as the railroad dieselized outlying points. Locomotive servicing at Malvern ended in 1965, when Tom Foster's position as the last engine watchman was abolished at the close of duty, August 31, 1965. In the following month, the diesel fueling and sanding facilities at Malvern were retired.

Today, the Hot Springs Railroad Roundhouse in Malvern is a living reminder of Arkansas's rich railroad history, and the role of Malvern in the development and maintenance of the railroads in Hot Spring County. Also, as the last known extant example of a railroad roundhouse in Arkansas, the Hot Springs Railroad Roundhouse represents a rare and fast vanishing resource type.

United States Department of the Interior
National Park Service

National Register of Historic Places Continuation Sheet

Section number 8 Page 3

STATEMENT OF SIGNIFICANCE

The Hot Springs Railroad Roundhouse is being nominated to the National Register of Historic Places with **statewide significance** under **Criterion C** as a good example of the late nineteenth-century commercial style, and as a rare example of a railroad roundhouse. The Hot Springs Railroad Roundhouse is the last remaining railroad roundhouse in Arkansas. The roundhouse was used by the Hot Springs Railroad for servicing the railroad's locomotives from its construction in 1887 until 1904. As a result, it is therefore eligible for nomination under **Criterion A** for its association with the role of railroad transportation in Arkansas.

United States Department of the Interior
National Park Service

National Register of Historic Places Continuation Sheet

Section number 9 Page 1

Bibliography

Arkansas Gazette microfilm files, 1875-1907.

Beeson, Mr. W. W., Sr. Written memories, c.1940.

Hot Spring County Tax Assessments, 1884 through 1906.

Hull, Clifton E. Shortline Railroad of Arkansas. UCA Press, Conway, Arkansas, 1988.

Malvern Times-Journal, December 13, 1911.

Railroad Tax Assessment Records, Hot Springs Railroad, 1884-1906 found at the Arkansas History Commission.

Rock Island records and correspondence obtained by Bill Pollard after the Rock Island Railroad shut down in the early 1980s.

Sanborn Fire Insurance Maps – 1886, 1897, 1904, 1908, 1913, 1920, 1930, 1947.

United States Department of the Interior
National Park Service

National Register of Historic Places Continuation Sheet

Section number 10 Page 1

VERBAL BOUNDARY DESCRIPTION

From a point at the northwest side of the intersection of the Arkansas Midland Railroad and Front Street, proceed southwesterly 145 feet, then proceed northwesterly 125 feet to the unused railroad siding, then proceed northeasterly along the unused railroad siding to the junction of the Arkansas Midland Railroad, then proceed southeasterly to the point of beginning.

BOUNDARY JUSTIFICATION

The boundary contains all of the property that is historically associated with this resource that retains its integrity.

STATE OF ARKANSAS
GEOLOGICAL COMMISSION
LITTLE ROCK

MALVERN
ARKAN
7.5 MINUT
SE 1/4

FOR RENT
HARDY'S
INSULATION & TRENCHING
337-9290 • 844-5022

SALE

